

THE IRANIAN ISLAMIC CLERGY: GOVERNMENTAL POLITICS AND THEOCRACY(U) MIDDLE EAST INST WASHINGTON DC S ARJOMAND ET AL. 05 MAR 84 MDA908-83-C-1576 F/G 5/4 1/2 AD-A141 942 NI UNCLASSIFIED

MICROCOPY RESOLUTION TEST CHART NATIONAL BURLAU OF STANDARD (24×4

THE IRANIAN ISLAMIC CLERGY:

GOVERNMENTAL POLITICS AND THEOCRACY

MDA-908-83-C-1576 The Middle East Institute Washington, D.C. March 5, 1984

This document has been approved for public release and sale; its distribution is unlimited.

ADA141942

THE IRANIAN ISLAMIC CLERGY:

GOVERNMENTAL POLITICS AND THEOCRACY

MDA-908-83-C-1576 The Middle East Institute Washington, D.C. March 5, 1984

THE IRANIAN ISLAMIC CLERGY:

GOVERNMENTAL POLITICS AND THEOCRACY

Said Arjomand Principal Investigator

Eric Hooglund Principal Researcher

William Royce Principal Researcher

Steven Heydemann Project Director

> MDA 908-83-C-1576 The Middle East Institute Washington, D.C. March 5, 1984

Steven Heydemann Project Director

Acception For Acception For Agents Confidentes

TABLE OF CONTENTS

EXECUTI	VE SUMMARY	1
I.	HISTORICAL BACKGROUND	
	1. Shi'ism in the Medieval Period	;
	3. Three Conceptions of Religious Authority in the History of Shi'ism	
	4. Social Position and Functions of the Shi'ite Clergy in the Nineteenth Century	,
	5. Political Role of the Shi'ite Clergy in Nineteenth and Early Twentieth Century Iran	10
	6. Impact of Twentieth-Century Political Developments on the Shi'ite Clergy	1
11.	THE SOCIO-HISTORICAL CONTEXT OF THE ISLAMIC REVOLUTION	1
	 The Militant Clergy and the Islamic Movement Non-Clerical Opposition Groups Under the Shah 	1 2
III.	THE POLITICAL ORIENTATION AND INTERNAL STRATEGY OF THE RULING SHI'ITE CLERGY SINCE THE REVOLUTION	30
	 The Evolution of a Distinct Clerical Ideology The Political Situation After the Fall of the Monarchy The Provisional Government: February to November 1979 	3: 3:
	4. The Clerics and Bani Sadr: November 1979 to June 1981	38
	 5. Clerical Rule and Violent Power Struggle: June 1981 to December 1982	39
	1982 to the Present	4:
IV.	CONTROL OF GOVERNMENT AND THE CONSTRUCTION OF THE ISLAMIC THEOCRATIC STATE	6(
	A. Control of Government and Institution Building	63
	1. Control of Government	63
	3. The Army	69 71
	5. The Core Islamic Organizations	7:

	в.	ideological Control /	0
		••	78
		2. Political-Ideological Bureaus	30
		3. Counter-Revolutionary Intelligence	31
v.	DIS	CONTENT AND REACTION TO GOVERNMENT POLICIES;	34
	A.	Discontent Among Ethnic and Religious Minorities 8	34
		** - *** *** * * * * * * * * * * * * *	34
		2. Qashqa'is and Other Tribes in Fers	35
			36
			37
			8
			8
	В.	Discontent Among Different Social Groups	39
		1. The Prerevolutionary Political Elite	39
			0
		3. The Traditional Middle Class	4
		4. The Urban Working Class	6
			6
	c.	General Discontent	7
VI.	FOR	EIGN POLICY OF IRAN	9
	1.		9
	2.	Export of the Islamic Revolution	16
	3.	The War with Iraq 11	. 6
VII.	CON	CLUDING REMARKS	0!
FI FCTF	ז אַ מי	RI TOCRAPHY	, 5

EXECUTIVE BACKGROUND

The movement launched by the militant Islamic clergy of Iran under Khomeini's leadership in 1962 succeeded in overthrowing the Shah in February 1979. After the fall of the monarchy, the clergy entered a coalition with several nonclerical personalities and groups. These partners were dropped one by one and eliminated from the political scene. At first, the clerical leaders seemed uncertain as to what role the 'Islamic modernists' would play in the Islamic Republic. On the other hand, the clerical leaders were fully determined not to allow the nationalist and liberal political figures to gain lasting power. They also made it clear from the outset that they had no thought of entering into an alliance with the secular left, and none seemed necessary.

In less than two years after their direct takeover of the state—from November 1979 to mid-1981—the militant Shi'ite clergy succeeded in removing secular nationalist and liberal elements from the political scene. The elimination of the rival <u>Islamic</u> forces took an additional year-and-a-half. By the end of 1982, they had destroyed the well-organized and highly dedicated Islamic radicals, the Mujahedin. They had also succeeded in putting an end to the presence of Ayatollah Shari'at-madari and other dissident Ayatollahs as a political force capable of throwing its support behind any oppositional group or organization. Finally, in 1983, the clerical regime destroyed the last remaining political organization of any consequence: the Tudeh Party. In sum, since its direct seizure of power in November 1979, the Shi'ite militant

clergy has ruthlessly dealt with all its organized political opponents, and has by and large succeeded in destroying them.

Having seized power, the militant Shi'ite clergy has been able to hold it for over four years. It has succeeded in gaining control over the government, bureaucracy and the armed forces, most notably through the creation of a hierarchy of 'Political-Ideological' Bureaus. Furthermore, it has created its own distinctive and formidable apparatus of repression in the form of the Revolutionary Courts and the Corps of Revolutionary Guards and its offshoots such as the patrol groups of the "Vengeance of God." Confident that their actions are justified in defense of Islam, the ruling clerical elite have been unscrupulous in putting this apparatus of repression to full use against the "enemies of God."

Two preconditions for the long-term viability of the cherical regime are implicit: (1) successful elimination of organized opposition groups, and (2) effective control of the state and the forces of coercion. In addition, the long-term viability of a regime depends on at least three other factors:

(3) its legitimacy, (4) the unity of its ruling elite and its ability to carry out concerted political action, and (5) a modicum of popular support.

For the Islamic theocracy to be viable in the long run, Khomeini's charismatic legitimacy has to be converted into a legal order which is believed to be in accordance with the tenets of Shi'ism. As with all charismatic leadership, the problem of succession to Khomeini poses perhaps the greatest threat of disintegration to the regime. Since Khomeini's theory of theocratic government is a major innovation in Shi'ite history, the principles of legitimacy of the clerical regime are problematic. Nevertheless, the sustained efforts being made to popularize the theory of theocratic

sovernment, and the election of an Assembly of Experts which has received the lmam's instructions on the issue of succession, greatly enhance the prospects for the survival of the regime after Khomeini's death.

The broad acceptance of the principles of legitimacy of theocratic government, and more directly the successful solution to the problem of succession bear on the ability of the ruling clerical elite to remain united, or at least capable of concerted political action, despite internal differences and divisions. The less room there is for disputes over the legitimacy and precise meaning of velayate faqih, and the less bitter the quarrels over Khomeini's succession, the more likely the ruling clergy are to survive Khomeini as a reasonably unified political elite of an Islamic theocracy in Iran.

Khomeini has done everything in his power to prevent the development of a rift within the ruling clergy while isolating the dissident clerics and forcing them into submission or silence. He has also presided over a sustained and impressive effort to translate Islamic theocracy into a permanent legal order. There can be no doubt that the longer Khomeini lives, and the further the process of institutional consolidation of a totalitarian theocratic state progresses under his supervision, the greater the prospects for the long-term viability of the clerical regime in Iran. However, such long-term viability is difficult to assess.

Lastly, the regime is supported by an active technical second stratum, and it is supported with fanatical enthusiasm by the young cadre of the revolutionary groups, organizations and agencies. All the indices of discontent, however, point to widespread dissatisfaction with the regime among most segments of the adult population in Iran, especially the sizable secularized middle class. Discontent and disaffection are not organized, and

rind no open avenues of political expression under the Islamic totalitarian theocratic state. Nevertheless, if the regime is unable to stem this trend through the revival of the economy and the provision of basic services, continued discontent is, in the long run, likely to erode the control of the ruling clergy over the government and the army. At present, the situation is one of widespread disaffection rather than active opposition, which is made impossible by the Islamic Republic's machinery of repression.

In foreign policy, Iran's clerical regime remains adamant in its hostility towards the United States, and in its firm commitment to export the Islamic revolution. Within the framework of these objectives, foreign policy is conducted with considerable pragmatism. The one exception to this general pragmatism concerns the war with Iraq and stems from Khomeini's determination to overthrow Saddam Hussein. The war with Iraq has caused considerable hardship and discontent, and there has been considerable pressure to terminate it and to make peace with Iraq since the summer of 1982. But Khomeini has firmly opposed peace, and insists on the defeat of Saddam Hussein and the 'liberation' of the Shi'ite holy cities of Iraq.

I. HISTORICAL BACKGROUND

1. Shi'ism in the Medieval Period

The various Shi'ite branches of Islam have their nucleus in 'the Party' (shi'a) of 'Ali, the son-in-law of Muhammad, who became the fourth and last universally recognized 'rightly-guided' Caliph in 656 and died in 660. Of these, a group organized into a religious sect by the mid-eighth century was to survive various crises of succession and became known as the Imami Shi'ites on account of their doctrine of Imamate (divinely-inspired leadership). The sect was also referred to as the 'Twelvers,' because of their belief that the 12th Imam in the line of succession did not die, but retreated into hiding, or "occultation," thus precluding the emergence of further divinely-inspired Imams.

Twelver Shi'ism bore the permanent imprint of the doctrine of the Imamate formulated under the leadership of the 6th Imam, Ja'far al-Sadiq (d. 765). To assure the lasting sectarian organization of the Shi'ites as a disciplified sect under institutionalized religious authority, he dissociated supreme religious authority from actual political rule, and rested it on 'ilm--divinely-inspired knowledge. Later generations of Shi'ite scholars, the 'ulama of 'the learned,' derived their religio-legal authority from this basic premise without any reference to reigning political authority. Throughout the medicual period, the Twelver Shi'ites reached an accommodation with non-Shi'ite rulers and were therefore considered the 'moderate' branch of Shi'ism. In contrast to the (mainstream) Sunnis, however, Twelver Shi'ites retrained from granting the ruling powers any religious authority, which was invested exclusively in the 'ulama. In this way, the 'ulama were able to persist and flourish independently of government and

independently or government and political vicissitudes. This development has critical implications historically, and in the modern context. In the thirteenth, fourteenth and fifteenth centuries, Sufism spread amongst the Muslim masses of Iran. Popular Sufism, by admitting the possibility of unmediated contact with God, provided fertile ground for the growth of undisciplined religiosity, and heightened mass receptivity to apocalyptic and "exaggerated" claims to Mahdihood and incarnation. Twelver Shi'ism anathematized early claims as ghluww, exaggeration, or extremism. Religious groups whos riews and practices exceeded the boundaries of Twelver Shi'ism were espect centrated in northwest Iran and Anatolia, which had experienced a mas we influx of Turkman nomadic tribes. The Islamicization of these Turkman tribes was most superficial, and central Asiatic shamanistic elements remained in their religion. The veneration of Ali as a Godhead became quite widespread, and Shi'ite elements were superimposed on the veneer of Sunni Islam. Isma'il, the founder of the Safavid Empire rose in this milieu of Turkman "extremism" and claimed to be the incarnation of the Prophet, of Ali and the lmams, of the Mahdi and God.

2. Establishment of Shi'ism in Iran

The establishment of Shi'ism as the state religion of Iran dates from the foundation of the Safavid empire in 1501. The empire was created by the military force of a millenarian warrior order whose members adhered to an aberrant variety of Shi'ism described above. Once the conquest of Iran was completed, millenarianism lost its political utility for the new ruling dynasty and became more of a liability than an asset. The Safavids invited a number of Arab Shi'ite theologians to their kingdom to spread the orthodox Shi'ite creed among the population of Iran, which was predominantly Sunni at this time. The incoming ulama haired the creation of the first Shi'ite state in history,

state in the probagation of Shi'ism. The inflow of Shi'ite theologians and jurists from the arab lands into Iran under royal sponsorship concinued for two centuries. Meanwhile, the Safavid rulers took strong measures to suppress Sufism, a popular, somewhat syncretic expressionist Islam, which was widespread among the masses in the fifteenth and sixteenth centuries. These developments eliminated the rivalry of the Sufi Shaykhs as popular religious like of the masses to an extent unknown in other Islamic lands.

Although the Safavid state remained 'caesaropapist,' integrating distributions and State, to its last day, the seventeenth and early eighteenth conturns witnessed the growth of an increasingly distinct religious institution, which though still heteronomous, was fairly clearly differentiated from other branches of the state. After the collapse of the Safavid empire in 1 day the Shi'ite clergy were forced to subsist on their own resources, totally independent of the state. The state, furthermore, assumed a ruthlessly hostile posture in this period towards Shi'ism and its custodians. The riggreent forced self-subsistence resulted in an immediate and drastic decline in religious learning; but in the long run, it bore fruit in the form of the Us di religious/intellectual movement. The Usuli movement consisted of a revival of Shi'ite jurisprudence which dominated the last decades of the eighteenth and the whole of the nuneteenth century. It developed the theory that suring the occultation, or concealment of the Twelfth Imam, which is believed to have taken place in the ninth century and to continue to the End of Time, Shi ite jurists were collectively entitled to religious authority as his viceger-uts and, by implication, could to flect religious taxes on his behalf. The movement resulted in very considerable enhancement of the power and the independence of this religious institutions. The revival of jurisprudence greating

augmented the prerogatives of the Shi'ite clergy as the authoritative interpreters of the Sacred Law. Henceforth, their unrivaled dominion over the religious life of the masses was not just the result of the absence of rival Sufi Shaykhs but had a firm doctrinal basis which gained virtually universal acceptance in the nineteenth century.

The <u>Usuli</u> movement assured the independence of religious authority from the political authority and consequently the autonomy and autocephaly of the Shi'ite clergy. By authorizing the collection of religious taxes on behalf of the Hidden (the Twelfth) Imam, the <u>Usuli</u> movement assured a large measure of financial autonomy for the religious institution.

Faced with the weak central government of the Qajars (1785-1925) the power of the religious leaders reached its zenith in the nineteenth century. A rough division of the 'political' and the 'religious' functions of government was worked out, and the Shi'ite clergy assumed independent control of the latter, comprising the religious, judicial and educational institutions.

3. Three Conceptions of Religious Authority in the History of Shi'ism

Norms of authority in religion contain crucial implications both for religious ranking and for political stratification. Shi'ism contains several norms of authority which have the potential for such an impact. All of these are ultimately deducible from the theory of the Imamate, or infallible leadership of the community of believers. The Akhbari (Traditionalist) conception of the Imamate, which was dominant before the eleventh century and was revived in the seventeenth, was hostile to all extension of the authority of the Imams after the concealment of the Twelfth Imam, and conceded de racto religious authority only to the compilers of their Traditions. Indirectly, however, it enhanced the stratification of the Shi'ite community into ordinary believers

and the <u>sayyids</u>, descendants of the Prophet, who could claim to partake of the charisma of the lineage of the Imams. Their charisma of descent from the Prophet and the Imams became a source of legitimacy for their privileges under the Safavids, and enhanced their socio-political comination in the seventeenth and early eighteenth centuries. Thus, the Akhbari orientations indirectly encouraged the fusion of religious and political authority, and militated against the consolidation of differentiated religious authority of the Shi'ite clergy.

A second historically important norm of authority in Shi'ism is the Mahdistic tenet—the belief in the return of the Twelfth Imam as the Mahdi or the rightly-guided (messianic) leader at the End of Time. This millenarian norm of authority, when successfully activated by a claimant to Mahdihood immediately instituted a charismatic structure of domination in which religious and political authority were fused in the person of the supreme leader.

Lastly, we have the Shi'ite norm of the juristic authority of the specialists in religious learning. In contradistinction to the previous two norms, the juristic principle enhances differentiated religious authority and creates a basis on which a 'clergy' could be established alongside political authority and independent of it. This last norm of religious authority emerges with the rise of the Shi'ite science of jurisprudence (<u>Usul al-figh</u>) in the eleventh century and assumes its final form in the division of the Shi'ite community into mujtahed (authoritative jurist) and mugalled (follower) in the nineteenth century.

4. Social Position and Functions of the Shi'ite Clergy in the Nineteenth Century

The organization and social position of the Shi'ite clergy in the nineteenth century merits some attention. The Shi'ite clergy did not constitute a Islam as they conceived it, as well as the necessity of maintaining a public image of piety, decorum and honesty. They were also united by a basic religious education, regularized performance of "religious" tasks, and the public's recognition of their religious role. They were divided, however, by such factors as degree of education, function within the vast field of religious activities, general social status, source and extent of income, access to political and economic power and authority, and personal doctrinal positions.

An especially important factor in determining a religious specialist's personal influence and prestige as a representative of Islam, and consequently a potential political force, was his independence from royal, governmental authority and control. This independence was made possible by the development of the juristic norm of religio-legal authority in the nineteenth century. The more independent a clergyman was from governmental authority, the greater was the likelihood that the community of believers would entrust him with their confidence and depend upon him to defend their interests vis-a-vis the state. Independence was of special significance because there was a whole category of clergy who were dependent upon the state for its position and much of its income, a category whose members were correctly considered "men of the regime." In urban centers, state-appointed religious specialists who were members of the ruling establishment included the lmam Jum'eh, or Friday Frayer Leader, and the Shaykh al-Islam, or head judge. Although holders of such positions were required to have some degree of higher religious education, political considerations and sometimes even gifts to government officials often played a role in appointments, and the positions, while technically not hereditary, tended to remain in the same family. The prevailing attitude

towards the appointed clergy on the part of the general population and the independent clergy ranged from resigned acceptance, through skepticism and mistrust, to disdain.

The political role of the independent clergy in nineteenth century Iran was closely connected to the setting in which it was practiced, the country's cities and towns. The city-quarter was the basic unit into which nineteenth century Iranian cities and towns were divided. It was, in many ways, a self-contained entity, in which most of the spiritual and material requirements of its residents were fulfilled. The mosque shared with the bazaar or market place the role of central focus of an individual's life outside the home. It was much more than a place for public prayer and instruction in the precepts of Islam. Food for the poor was often distributed from the mosque. Children received basic education there. Public demonstrations and the processions of the dastehs, or bands of mourners who paraded and chanted on the ninth and tenth of the month of Muharram to commemorate the martyrdom of Imam Hussayn, frequently set out from mosques. Madrasehs, or theological seminaries and Husayniyyehs or Tekiyehs, structures in which the martyrdom of Imam Hussayn was commemorated, were also found in most city-quarters. These edifices were all closely identified with those individuals of the quarter-lay notables, merchants of substance, and religious dignitaries, who provided the funds for their construction and upkeep through religious endowments, as acts of charity and demonstrations of piety.

It was customary for each city-quarter to have its own dasteh for the Muharram processions. Also, bands of <u>lutis</u>, who in theory were governed by a code of chivalry, which encompasses championing the underdog, personal courage, generosity, loyalty, and the ability to forgive, were also associated with the quarters. But the <u>luti</u> bands had the potential, if not supervised,

to develop into unruly gangs of vigilantes. Frequently, also, specialists in a particular craft tended to cluster in the same city-quarter.

The clergy, especially those independent or the government, were an essential element in the lives of most believers in nineteenth century Iranian society in which an individual's daily routine and behavior as well as spiritual and ritual needs were so greatly influenced by the dictates of Islam. A city or town, or on a smaller scale, a city-quarter, which lacked one or another religious specialist was considered inadequate, and communities often competed in attracting renowned Shi'ite doctors and preachers. Elementary education in the quarter was provided by junior or less highly educated members of the clergy, frequently in the mosques for the general population and in the home for children of notables. And at a higher level o: education, the mudarresin, or professors of religious studies, in the madrasehs, or theological seminaries, prepared the future clergy. Legal matters and disputes, personal and commercial, centering around the Sacred Law (shari'at), were resolved by religious judges in religious courts, held usually at the judge's residence. There were several other categories or religious specialists, Rowzeh Khwans, commemorators of the Imams and their sufferings, and the preachers. The valezzin, or preachers, insured the maintenance of Islamic moral standards and publicly guided the populace along the "straight path," both on private matters and on issues political in nature. The mujtahed, or in some instances, several mujtaheds, stood at the pinnacle of the clergy of the quarter, adding to the prestige of the town. A mujtahed was a powerful and effective spokesperson and a source of influence and protection for the quarter's population. Mujtahed-quarter identification was significant, and it was not infrequent that mujtaheds were identified by name with the quarter in which they resided.

White it is impossible to identify one nineteenth century mujtaked as "typical" of the category, the career of Seyyed Mohammad Bager Shafti (1766/7-1644/5), is an instructive illustration of the religious, political, social, and economic role of a great mujtahed. In 1802/3, Shafti chose to establish himself in Esfahan, which was to remain his residence until his death. There he settled in Bidabad, a "popular" quarter, famed for its lutis. Over the vears, Shafti's residence in Bidabad became one of the major establishments of Esfahan, rivaling those of the great secular notables, and, alongside it, he constructed and endowed a major mosque which bears his name. Shafti seems to have believed firmly that in the absence of the Twelfth Imam it was the duty of the faqin, or jurist, not of the state, to see to it that the Sacred Law was followed and enforced. Shafti is said to have carried out as many as 120 executions and to have flogged numerous malefactors. Like the clerical leader of the current Islamic Revolution, Shafti had extensive financial resources at his disposal. He received large contributions in the form of alms and religions, not only from the population of Isfahan, especially for the bazaar, but also from the people of the rest of Iran and India. These tunds were used in extensive charitable enterprises, which helped to gain him substantia: support from the poor. In the Bidabad quarter of Isfahan, Shafti regularly distributed gifts and provided a highly organized food provision system which is said to have fed 2,000 needy households. He was also a clever businessman and established himself in the ranks of the merchants of Isfahan, where he owned 400 caravansaris and 200 shops. He was as well a major landlord, with holdings which textended beyond the Israhan region to Yazd, Fars, and his native Gilan.

With his religious authority, his power base in Isfahan, support among the masses, connection with the bazaar, and extraordinary financial resources, Shafti was a "law unto himself." in fact, he is reported to have had what was, in erfect, a personal police torce, and could always rely on the support or the <u>lutis</u> of the city. He even participated in open revolt against the Shah's governor in the city in 1837-38, a revolt which ultimately resulted in the governor's departure. It was not until 1840 that the central government put an end to the power of the <u>lutis</u> of Esfahan, by executing over 150 of them and sending many others into exile. Although the Shah was able to reprimand two major forces of opposition to him in Esfahan, the Amin od-Dowleh and the <u>lutis</u>, Shafti remained untouchable because of his status as a <u>mujtahed</u> and the local support he possessed.

5. Political Role of the Shi'ite Clergy in Nineteenth and Early Twentieth Century Iran

Throughout the nineteenth century there were numerous instances of the leading clergy determining domestic and international politics, with impunity, when they felt that their own interests and the interests of Islam were threatened. In order to maintain their status, they were obliged to speak out and defend what they and the community saw as Islamic interests. Their effectiveness depended to a great extent upon their prestige and moral authority, the inviolable status of their position, access to financial resources which sometimes exceeded those of the central government, close connections with the observant and economically influential bazaar merchants, and the ability to mobilize the <u>lutis</u> and the masses when necessary.

The major foci of political activity of the Shi'ite clergy were the elimination of foreign, non-Muslim domination and influence in the country and what they considered to be the arbitrary exercise of power by the central government against their own status and the interests of Islam, broadly interpreted. One of the earliest examples of the clergy's political strength was

the declaration of juhad, or hely war, against Russia in 1826 by leading mujtaneds of the time, which forced the reigning Snah to support the second Perso-Russian War against his better judgment. Clerical opposition to foreign economic involvement is best demonstrated by their efforts in 1872-73 and 1890-91, which forced the Iranian government to cancel, in the first case, the Reuter Concession--by which a British national was granted control of Ir.n's national resources -- and in the second, the Tobacco Regie agreement, which turned over to a British concessionaire the production, sale and export of tobacco. The movement which achieved the cancellation of the tobacco concession is especially significant in light of subsequent clerical political activity. Opposition began with denunciation of the concession from the pulpit, was centered in the cities, involved the bazaar and economic pressure in the form of a boycott on the use of tobacco, said to have been initiated by an injunction (fatva) of the leading mujtahed of the period, and was supported by the urban masses in the form of large public demonstrations. Establishing a pattern which, though often strained, was to continue through the Constitutional Revolution of 1905-11, Westernizing reformers, many of whom were adamantly anticlerical, allied with the Shi'ite clergy because of a shared opposition to Qajar autocratic rule. Moreover, the Shi'ite clergy demonstrated that they had the capacity to exploit "modern," Western innovations, such as the telegraph, to their own advantage.

The clergy's image as opponents of foreign domination and Qajar autocracy reached its ultimate fulfillment in the Constitutional Revolution of 1905-11.

But it is also important to remember that serious disputes among leading members of the 'ulama came to the fore, centering around the key issue of the Constitution itself, an innovation supplied by the "Westernizing Reformers."

While important mujtaneds such as Sayyed Muhammad Tabatabai and Sayyed

'Abdallah Behbehani supported the Constitution, on the condition that it recognized Shi'ite Islam as the state religion and called for the approval of all legislation by a committee of religious jurists, others like Shaykh Fazlollah Nuri, vehemently opposed in principle the idea of man-made legislation embodied in the Constitution.

In emphasizing the antiimperialist and antiautocratic stand taken by the nineteenth century Iranian clergy one must not, however, overlook another important aspect of their political involvement, one which has reasserted itself in the Islamic Republic, their vehemence in eliminating those whom they considered morally or doctrinally corrupt, and thus enemies of Islam. Great pressure was put upon the government by the clergy to destroy those they considered to be heretics: the Sufis in the first half of the century; and later the Babis and Baha'is, who claim over 20,000 martyrs under Qajar rule.

b. Impact of Twentieth-Century Political Developments on the Shi'ite Clergy

The impact of Western political philosophy began to be felt in Iran in the last quarter of the numeteenth century. The first decade of the twentieth century witnessed Iran's entry into the age of modern politics with the Constitutional Revolution (1906-1911).

Some of the early lay advocates of constitutional reform presented their arguments in religious terms. Arguments in favor of political reform and parliamentary democracy by these 'modernists' presented them as conforming to or embodying the commonly-shared Islamic values. During the Constitutional Revolution, a number of prominent Shi'ite jurists themselves also supported the Constitutionalist movement and wrote political tracts justifying parliamentary democracy. These tracts can be seen as the first attempts to address

the twin questions of the legitimation of parliamentary legislation and the legitimation of democratic government.

Firstly, the jurists had to solve the problems posed by the neverty of legislation as deliberate regulation of social relations by men. Not telly of even partly envisaging the secularizing effects of parliamentary legislation, the sympathetic jurists typically justified it as having to do with matters of 'custom' ('urf)--as opposed to the sacred law (shar')--and with 'worldly' as distinct from 'religious' matters. Secondly, they treated the problem of legitimizing the political (executive) authority of monarchical constitutional government.

With the advent of constitutionalism, the traditional theory of kingship was discarded. The king was no longer the Shadow of God on earth. For the democrats, his sovereignty rested in part on the will of the people. From the religious point of view, he was a trustee—his position being compared by one most notable Shi'ite jurist to that of the administrator of a religious endowment. This legitimation, however, was conditional upon the confirmation of the king in his office by the Shi'ite authorities.

The Islamic empire inherited the pre-Islamic political ethos. as sarly as the eighth century, Sassanian influences penetrated into Islam, both in administrative handbooks and in "mirrors" for princes. The Abbasic callphs encouraged the idea that their caliphate was a continuation of Persian royalty. It remained for the Buyid Dynasty to fully revive the Sassanian conception of kingship. In the tenth century the Buyids assumed the title of Shahinshah; the title continued to be borne by the Saljuk sultans in the following century. Thus, with the eclipse of the Abbasid Caliphate in the tenth century, political theory came to center around the de facto rulers--later to be designated Sultans--rather than the caliphs. By the second half of the eleventh century, a tradition of acclaiming the ruler as the Shadow of God on Earth became firmly established. For a further account of the traditional theory of kingship, see AKS Lampton, "Quis Custodiet Custodes: Some Reflactions on the Persian Theory of Government." Studia Islamica 3-6 (1956), or see Arjomand. The Shadow of God and the Hidden Imam (Chicago: University of Chicago Press, 1984), Chapter III.

Clerical writings were flawed, however, by a number of important misconceptions regarding the nature and underlying principles of parliamentary democracy. The serious secularizing implications of legislation were played down, and a number of flat contradictions between Islamic and Liberal political concepts were ignored. Once these implications became clear, these tracts were not to serve as the basis for a modernized Shi'ite political ethic. The pro-Constitution jurists soon found themselves on the defensive. The reactionary camp within the Shi'ite clergy continued to gain in strength and was unmistakably predominant by the beginning of the second decade of the century.

Following their disillusionment with Constitutionalism from 1911 onwards, the Shi'ite clergy withdrew from the political arena. The establishment of the Pahlavi regime a decade later assured their increasing exclusion from the polity.

The erosion of clerical control over education had begun even before the Constitutional Revolution. It culminated in the creation of a secular, national educational system with the implementation of Reza Shah's educational retorms. Control over education was the least defensible of clerical preregatives as it was a contingent fact, lacking any doctrinal basis. More defensible clerical citadels also reil under the attack of the centralizing state. The 1930s witnessed the major defeat of the clergy in the legal sphere, a sphere where clerical domination rested on a firm doctrinal basis. The judiciary was secularized and centralized under state control. Finally, the Endowments Act of 1934 established a centralized control over religious endowments throughout Iran which had largely been under direct or delegated control of the clergy.

The Shi'ite clergy became deeply alienated from the modernizing Pahlavi state and the increasingly secularized political elite which dominated it.

Its opposition to the etatist regime assumed the form of a staunch traditionalism. In their bid to overthrow the Pahlavi regime, Khomeini and some other clerics naturally turned to the Shi'ite tradition to find ideological amaunition. In doing so, they reactivated the process which had unfolded itself into the early nineteenth century equilibrium between political and religious power.

It is true in general that once the separation of political and religious authority is established, given the indisputable superiority of God over earthly powers, the potential for theocracy is present. However, in the nine-teenth century, the advocacy of theocracy was to remain a latent possibility, a possibility which was in fact not to be actualized until the recent decades.

By 1970, however, the Shi'ite clergy no longer felt itself bound by the mineteenth century balance between political and religious authority (which was in part reflected in the Constitution of 1906-1907), as this arrangement had been trampled upon by the state. The Pahlavi state's intensified encroachment upon the spheres which had remained under religious control forced a number of Shi'ite religious leaders to couple their championship or the menaced Islam with claims of theocratic government. Ayatoliah Ruhollah Khomeini and others extended the highly technical and specific discussion of the rights of the regent in the early nineteenth century legal theory of the Usuli school into a political theory, which proposed theocratic government in the torm of velayater tagih---'the sovereignty of the jurist,' or 'the mandate of the clergy.' The theory of the sovereignty of the religious jurist was put forward as the Islamic alternative to the Pahlavi regime and was eventually incorporated by Khomeini's tollowers into a new Constitution which was ratified by the referendum of December 2-3, 1979.

Khomeini's theory of velayate faqih, first published in 1971, is a bold innovation in the history of Shi'ism. He generalized the early <u>Usuli</u> arguments, which were designed to establish the legal and religious authority of the Shi'ite mujtaneds, to eliminate the duality of religious and temporal authority. Khomeini categorically stated that "the severeignty of the jurist means governing and administering the country and implementing the provisions of the sacred law" (R. Khomeini, <u>Hukumate Islami</u>, Najaf, 1971, p. 64). Baving firmly rejected the separation of religion and politics, he argued that in the absence of the divinely-inspired Imam, sovereignty devolves upon qualified jurists or the Shi'ite religious leaders. It is, therefore, the religious leaders, as the authoritative interpreters of the sacred law, who are entitled to sovereignty. Furthermore, by assuming the title of Imam, Shomeini paved the way for the eventual restriction of <u>velayate faqih</u>, and thus the exercise or sovereignty, to Shi'ism's presumed supreme leader.

II. THE SOCIO-HISTORICAL CONTEXT OF THE ISLAMIC REVOLUTION

1. The Militant Clergy and the Islamic Movement

There is a fairly extensive literature on the leadership of the Shi'ite clergy in the nationwide protest against a tobacco monopoly concession to the British in 1891 and about their role in the Constitutional Revolution. In these writings much has been made of the prominence of the Shi'ite cleiry in the events of 1905-1906, which led to the granting of a constitution by the monarch. What has remained obscured is that at this stage, the aims of the popular movement were ill-defined, the clearest goal being the establishment of a House of Justice. Once democratic government was stated as its youl, and as the Majlıs (Parliament) became progressively defined, signs of dissatisfaction among the Shi'ite clergy with the constitutional movement began to appear. From 1907 onwards, Shaykh Fazlollah Nuri (d. 1909) articulated the clerical opposition to the Majlis and organized many if not most of the Shi'ite clerics into a traditionalist party for the defense of Islam against parliamentary democracy, which was presented as a Western-inspired political innovation. According to Nuri, what had originally been demanded from the monarch had been a 'Majlis of Justice' "so as to spread justice and equity and enforce the Sacred Law; no one had heard of a National Consultative (Majlis: (shura-ye melli), [Assembly] or Constitutionalism (mashruta)." The Mailis should not be contrary to Islam, and should 'enjoin the good,' 'forbid the evil' and protect the citadel of Islam.' But the constitutionalists "want to make Iran's Consultative Assembly the Parliament of Paris. . . . We see today that in the Consultative Assembly they have brought the legal books of the

European parliament(s) and have deemed it necessary to expand the law . . . whereas we, the people of Islam, have a heavenly and eternal Sacred law."

In marked contrast to the 'modernist' stratagem or presenting Western political concepts and practices as embodiments of the true spirit of Islam, Nori, the proponent or incipient Islamic traditionalism, highlighted there imported and alien quality, stressing the Europeanness of the parliament and the Constitution of 1906. "Fireworks, receptions of the ambassaucrs, those foreign habits, the crying of hurrah, all those inscriptions of Long Live, hong Live! long Live Equality, Fraternity. Why not write on one of them:

Long Live the Sacred Law, Long Live the Qur'an, Long Live Islam?" Seven decades later Khomeini and the militant Shi'ite clergy who regarded themselves as disciples of Nuti and subscribed to his views, were to utilize his ideas in achieving the goal of an Islamic Republic.

During his rise to supreme power from 1921 to 1925, Reza Khan (subsequently Shah) Phalavi feigned ostentatious displays of religiosity, successfully courted the clergy and exploited their fears of Westernism and Republicanism. The leading Shi'ite dignitaries supported Reza Khan and helped him to oust the Qujars and ascend the throne. At least two of them publicly branded those who opposed the Pahlavi's rule as enemies of Islam. However, once securely ensconced on the throne, Reza Shah carried out a vigorous program of modernization and centralization which devastated the institutional foundations of clerical power. Furthermore, he ruthlessly confronted the clergy whenever they showed signs of resistance and protest. In 1928, he humiliated Ayatollah Bafqi in the shrine of Qum by having him publicly reaten and dragged by the beard. A much more serious instance of confrontation—and one which the Shi'ite clergy never forgot—was the bloody suppression, in the

summer of 1935, of a clerically-organized untigovernment gathering in the mosque of Gawharshad in Mashhad.

The memory of Nuri as the man who first realized that parliamentary sovernment was a ploy to tacilitate Western cultural domination came to be cherished with each reversal of the Shi'ite clergy's fortune resulting from the Pahlavis' modernization and centralization policies. Since the Islands revolution, Khomeini and the militant clergy have crimed and honored him as the hero of the Iranian Islamic movement who sought to prevent its corruption by the Westernized intelligentsia; the advocates of liberalism and nationalism who succeeded in dominating Iran in the subsequent decades.

In the decades prior to the 1979 Islamic revolution, individual Shables doctors who did not subscribe to Nuri's rejection of the Majlis, such as Hasan Modaress and Ayatollah Kashani, gained prominence in periods of lively parliamentary politics. Outside the Majlis, too, religion emerged as an important factor in Iranian politics owing to the activities of a terroristic group of young clerics, the Fada'iyan-e Islam (Devotees of Islam) who engaged in the assassination of 'corrupt' pro-Western Iranian statesmen and who enjoy the distinction of being the first group to publish a blueprint for Islamic government in 1950. Despite such endemic political activities, and despite widespread agitation against Reza Shah in connection with the removal of the veil in 1935-36, there was no organized and continuous movement among the Shi'ite clergy during the first four decades of Pahlavi rule.

The militant Shi'ite clorgy and their lay fellow activists who have attained the highest positions of power in postrevolutionary Iran are unanimous in considering the year 1961 as the beginning of their movement. Early in October 1962, the government publicized a brill for the election of town councils which eliminated the profession or Islam as a condition for the

wirectors and the conditioners, used the term [oath by] "the neavenizebook" instead of the keran, and enfranchised women. Khomeini vigorously reacted against all these propositions. He denounced the bill as the first step towards the abolition of Islam and the delivery of Iran to the Baha'is, the presumed agents of Zionism and Imperialism who were implicitly enfranchised by the bill alongside women. Clerical agitation continued and was intensified after the Shan proposed, in January 1963, a national referendum on six principles of his reform program, subsequently to be called the 'White Revolution.' Khomeini denounced the referendum vehemently. The Shah responded with determination and severity. The Fayziyyeh seminary in Qum was sacked in March. This show of force tailed to intimidate Khomeini, who continued to speak out against the government until his arrest in early June 1963. Khomeini's arrest precipitated massive demonstrations by his followers in Tehran, Qum and other cities, which were bloodily suppressed. The memory of those days provided important inspiration for the clerics in their opposition to the regime. Khomeini was subsequently released, but was kept under sopervision in Tehran and finally rearrested and exiled to Turkey in November 1964. He moved to the Shi'ite holy cities in Iraq the following year.

The period 1962 to 1963 witnessed the birth of a movement led by the militant clergy who remained faithful to Khomeini, continued to protest against his detention and exile, and kept in contact with him. Many of the future rulers of the Islamic republic had their first bitter political experience and embarked on clandestine political journalism and organization while using religious sermons as a political platform. Some of the <u>ad noc</u> organizations and groupings which had come into being for distributing Formeini's proclamations in Tehran and other cities, and for organizing demonstrations, continued their existence underground. In these clandestine

associations elements from the bazaar, the religious youths and the militant clergy cooperated intimately. One such association, Rey'at-e Mu'talefen-ye Islami, had rour 'clerical advisors' (chosen by Khomeini) attached to it. In January 1965, one of its members succeeded in assassinating Prime Minister Mansur after obtaining an injunction (fatva) to do so from the group's clerical advisors, who included the late Ayutollah Beheshti. It was disclosed in the trial of its arrested members that the association had also planned to assassinate the Shah and set up a "unified Islamic government."

According to Beheshti, it was in this period that the militant clergy began to think seriously about Islamic government along the lines adumbrated by the Fada'iyan-e Islam in 1950. Khemeini himself turned his attention to the issue of Islamic government in the Shi'ite centers of learning in Iraq, and gave a series of lectures on the topic. (These were to be published by his students in 1971.)

Meanwhile, certain social trends in Iran were creating a receptive audience for the militant Shi'ite clergy. Rapid urbanization in the 1960s and 1970s went hand in hand with increased vitality of religion, as is shown in Table 1.

Many of the recent migrants into cities gathered in mosques and formed religious associations. Meanwhile, the bazaar—the section of the ord urban population with the strongest attachment to religion and tradition—benedited from the general economic prosperity and changeled increased funds into religious activities. Religious journals gained progressively wider circulation, and religious books became more and more popular. In the early 1970s, religious titles overtook publications in all other categories, constituting over one quarter of all published books. Alongside this dramatic rise

table to selected Indicators of Religious Activity in transite the 1970s.

						She the In Mishbad	hobbad	Rathern & Joneson	H
Year	Rusques In Telssan	Musques Per 10,600 in Tebran Buildings	≟ =	Pilgrins to Mecci. In Thousands Index	Herea Index	In Millions of Risly	Luchex	to 881115des of whits	Inch.
(05(1) (9-1)(0)	293	•	14.6	•	1	1			
(1) (1) (1)	, '		•	1.1	7		,	63.59	1
(1) (1) (1) (1)				-	3.	4445	901	678	=
1971-72 (1950)	1	i		7	:				
(1511) (1-440)	26.	14.1	7.61	45	101	1,7	£ 7.1	1041.1	-
(150.1)	5.06	æ.	23.7	1,5	211**	34.3	1 7%	1581.2	111
(1) 11/1/4 (1)	<u> </u>			7	18944	19.4	007	2814.9	113
19W-77 (1333)	1140	22.6	27.6	11	26,744	105.5	\$ 41		•

Sources: Arjonand, ed., From Mattonallan to Revolutionary Islam (fondon: MacMillan and Albany: The State Loisers/fig of fa-York Press, 1984), Fables 10.2, 10.3 and 10.4.

Atthe number of applicants for pilketmage to Merca may have exceeded the government quota by as much as 6 to 8 times. ***Average for 1347, 1348 and 1449.

The second second second

in the number of religious publications, we witness another equally dramatic phenomenon.

From 1965 onwards, there was an astonishing growth in the number of religious associations. These were often affiliated with the groupings of humbler occupations or of poorer city quarters. They met mostly during the religious months of Muharram and Ramadan but occasionally also at other times. By 1974, there were 322 Husayniyyeh-type centers in Tehran, 305 in Khuzestan and 831 in Azerbaijan. It is interesting to note that many of these differed from the traditional Husayniyyeh, offering year-round "revivalist" teaching, study groups and sermons. In addition, there were over 12,300 "Religious Associations" in Tehran alone, most of which were formed after 1955. Of these Associations 1821 designated themselves formally by a title. These titles typically refer either to the guild or profession of the members, or to their geographical town or region of origin, or to their aspirations. As such, they are highly revealing of the social background of their members, and of the type of religious sentiment motivating them to form these associations. The unmistakable impression given by the titles is that their members tall into two quite possibly overlapping social groups: lower middle class goings and professions associated with the bazaar economy, and recent migrants from the provinces. Furthermore, there is no doubt that their religiosity is solidly traditional. Some typical examples include: Religious Associations of Shoemakers, of Workers at Public Baths, of the Guild of Fruit-Juicers (on street corners), of Tailors, of the Natives of Natanz Resident in Tehran, of the Natives of Semnan, of the Desperates (bicharehna of [Imam] Husayn, of the Abjects [Zalilha] of [Imam] Musa ibn Ja'far.)

The expanding Iranian universities, which were admitting an increasing proportion of students from provincial towns and from nonprivileged strata,

did not remain unaffected by the religious revival of the 1960s and 1970s. Islamic societies of students had existed on the margin of university political activities in Iran since the first such society was founded at the University of Tehran in 1942 by Mehdi Bazargan, who was then a professor of engineering. With the Islamic revival of the late 1960s and the 1970s, their members and level if activity increased dramatically. Islamic societies were formed among Iranian students abroad and flourished under the guidance of such tuture revolutionary figures as Dr. Ibrahim Yazdi (in the U.S.) and Dr. Abu'l-Hasan Bani-Sadr (in France). These societies drew their membership largely from students of engineering, medicine and the natural sciences. They were intensely political, and were crucial contributors to the formulation of an Islamic ideology, and the politicization of the Islamic revival. Since the Islamic revolution and especially after the ouster of Bani-Sadr in 1981, the militants of thes. Islamic student associations in Iran and abroad have come to constitute the 'second stratum' of Khomeini's regime and occupy the highest echelons of its technical and administrative cadre.

With the spread of Religious Associations in the 1970s, the demand for preachers and cantors outstripped the supply. The unsatisfied cemand created a market for religious tapes and cassettes. By the mid-1970s, a survey reported some thirteen centers of recording and distribution of tapes. The contributions of the organizational network created through the Religious Associations to the success of the Islamic revolution was of crucial importance. In essence, they formed the infrastructure of the revolution. Their organizers distributed Khomeini's taped messages and planned the massive demonstrations of the winter of 1978, and enforced order and discipline during

those demonstrations. In the power struggle following the overthrow of the Shah, the associations became the foundation upon which the IRP was built.

As noted in Section I, the independence of the Shi'ite clergy from the state in the nineteenth century made an alliance with craftsmen and merchants possible, and an enduring alliance between mosque and bazaar came into being. This alliance was further cemented by the link between the Shi'ite clergy and the popular organizations of the city quarters. This traditional alliance formed the basis for the mass demonstrations against the Shah in 1963, and more fatefully, in 1978. (Even the <u>lutis</u>, who had become insignificant because of the extensive penetration of the modern state in urban society, were not missing from the picture. One of the two top <u>lutis</u> of Tehran, Layyeh Hajj Reza'i, was among the most effective supporters of Khomeini and was tried and executed for his part in organizing the riots of June 1963. A younger latter-day <u>luti</u>, Muhsen Reza'i, is currently the Commander of the Corps of the Guardians of the Islamic Revolution.)

2. Non-Clerical Opposition Groups Under the Shah

The political developments of 1963 also constitute an important watershed in contemporary history because they herald the decline of the once influential secular political parties, and the gradual assumption of a leading role in opposition politics by religiously connected forces. This change was especially significant for the Tudeh party which lost its monopoly over the socialist movement in Iran and increasingly failed to articulate ideas or programs to attract the new generation of college-educated youth.

Consequently, the Tudeh was transformed from being the largest and most important Marxist political party in the Middle East to a small party operating clandestinely in Iran and playing only a marginal role in oppositional political activity. Its demise and the reasons for the rise of

other lettist groups unaffiliated with, and even hostile to, the Tudeh are examined below.

An important contributory factor to the decline of the Tudeh as a political opposition force was the decimation of its leadership and rank and file members after the coup d'etat of 1953. The party leaders who survived the severe repression were those who had fled into exile. Thus, after 1953, the Tudeh became a party whose leaders and operations were based outside of Iran and often had little direct contact with the party cells which were forced to operate secretly in Iran. Detente between the USSR and the Warsaw Pact on one side, and the U.S.A. and its NATO allies on the other, also affected the Tudeh, which adopted the strategy of rejecting armed struggle in favor of peaceful change. This new tactic was developed just as the popularity of armed struggle was gaining popular appeal among revolutionary-inclined youth who were taking inspiration from movements like the Algerian Revolution against the French and the Vietnam war. This all occurred simultaneously with the rift between China and the Soviet Union over ideological issues. The Tudeh, like other Marxist parties around the world, suffered splits and defections in the 1960s that further eroded its appeal to the post-1963 generation.

While the Tudeh was not successful in generating widespread support in the 1960s and 1970s, it did manage to attract a limited number of new members. Thus, cells were formed on university campuses, in factories and even within the military. Whenever such cells were discovered by the Shah's secret police, members were rounded up and imprisoned. The severe repression of the Tudeh, the necessity for it to operate underground, and its relatively moderate program of political action—in comparison to the armed struggle

tactics advocated by the newer and more extreme groups--were all factors making the Tudeh a marginal force in opposition politics during the post-1963 period.

While the Tudeh was relatively ineffective in the years preceding the revolution, Markist analysis of Iranian society continued to appeal to many youths who were attending the expanding college programs after 1963. Most of the youths who were attracted to Marxist interpretations did not join in rormal groups. However, a minority of them, who came to believe in the need ic; armed struggle to topple the government of the Shah, participated in different clandestine groups which organized guerilla attacks upon official personnel and institutions of the government. The two most important of these groups were the Fada'iyan-e Khalq and the Mujahedin-e Khalq, both of which would play a role in organizing armed resistance toward the regime during the final days of the monarchy and emerge as paramilitary parties after the revolution. The Feda'iyan was founded in 1971 by several individuals who had been involved in Marxist study groups or oppositional political activity winds the early 1960s. The Feda'is attracted nationwide attention by staging a sensational raid on a rural gendarmerie station in February 1971. While the organization was eventually suppressed in a series of bloody confrontations with security forces, the willingness of its members to challenge the regime so directly, and the government's apparently frightened response helped to spread the appeal of the Feda'is among college youth. In addition, the Feda'is' extolling of armed struggle, at a time when persons such as Castro, the Guevara, Ho Chi Minh, and Mao were heroes to revolutionary-inclined jouth in Iran, increased the Feda'is' prestige among this segment of the population, but not in Iranian society as a whole. Thus, by the mid-1970s most of the original founders of the organization had been killed, while most of the other members were in prison. Consequently, the Feda'iyan was not in a position to play a role in the gathering momentum toward revolution during 1978, although the organization would reemerge in 1979.

The Mujahedin also had its origins in the early 1960s. However, the Mujahedin began as a religious organization, albeit with a revolutionary interpretation of Islam which incorporated many Marxist ideas. Eventually the Mujahedin split into a Marxist and an Islamic faction. The Mujahedin also advocated armed struggle and launched its first guerrilla attacks in the summer of 1971, six months after the Feda'is' initial operation. Like the Feda'is, the Mujahedin were involved in some sensational shoot-outs with security forces is the early 1970s, and were responsible for a number of tembings and assassinations. By the mid-1970s the Mujahedin also had lost a significant number of founding members in "battle" or through execution. And also like the Feda'is, the loss of so many leaders and cadres forced air treat to a more quietist phase. But some leaders did remain alive in prison, and some underground cells did continue to survive, so that the organization was reconstituted in lanuary 1979 in time to play a role in the final phase of the revolution.

All the groups described above, the established Tudeh party, the newer and more radical Feda'iyan and Mujahedin, and other minor groups influenced by Marxist ideas, appealed primarily to college youth in the 15 years prior to the revolution. Both the Feda'is and Mujahedin in fact originated among students. This was a rapidly increasing population group. The establishment of several new colleges in this period provided opportunities for a greater number of young people to pursue postsecondary education. By 1978, over 500,000 people were enrolled in fran's colleges. The campuses were a college of dissatisfaction with the monarchial regime and provided fertile ground for

recruiting members imbued with a combination of opposition to the government and idealistic hope that specific action could bring about its collapse. The Tudeh rejected armed resistance as futile in favor of coexistence with the authorities and a conviction in the inevitability of peaceful political change. This seemed less attractive to activist students than the armed resistance factions of the more radical groups. The Feda'is and Mujehadin in particular had achieved some important propaganda victories by their activities and could "boast" of many martyrs for the revolution. Thus, the goardical groups were able to generate more interest and struct more recruits than the Tudeh. The Fada'iyan and the Mujaheiin did some of the decisive tighting in Tehran on February 9 to 11, 1979.

After the revolution, the Mujahedin found themselves increasingly opposed to the militant clergy and were violently eliminated from the political scene following the fall of Bani-Sadr. The Fada'iyan were split; a minority was suppressed in the early years of the revolution, the majority threw in their lot and supported Khomeini, awaiting their fate with the Tudeb. The Tudeb Party, despite its continued service support for Khomeini, was tirally outlawed in early 1983, and most of its members arrested.

THE POLITICAL ORIFNIATION AND INTERNAL STRAIGCY OF THE RULING SHI'ITE CLERGY SINCE THE REVOLUTION

1. The Evolution of a Distinct Clerical Ideology

The political and public activities of the militant Shi'lte clerks to pressed upon its leading elements, such as the late Ayatollahs Mor has his safe Beheshti, the need for a distinct Islamic ideology. In this enterprise, they were decisively aided by the Islamic 'modernists' such as Badargan, but their (c. 1977) and Bani-Sadr. These modernist laymen were their master in the of formulating and elaborating a coherent ideology. Nevertheless, 67 p. the Shi'ite clergy was suspicious of the modernist lay recording to sidered them somewhat contaminated by secular ideologies of liberality, nationalism and socialism. This is especially true of Khometur himself the wanted his movement to remain purely Islamic in orientation and members, ;. In 1972, in a typical statement which demonstrates his resolve on the constraints of a theocracy, Khemeini warned that the problems of Iran would not be a cond so long as "the nation of Islam" remained attached to "these delicated er thought [i.e., political philosophies] and compared them to divine I was end Islamj." The differences between the militant Shi'ite clergy and the Islamic 'modernists' who variously accepted elements of motionalism, liberalism and are fallism did not take long to surface during the revolution. The near that clergy first attacked the liberal nationalists and then the Islamic moderniats.

Alteady in 19-8, Ayarollah Sotabhar, had stressed the need for vigo incolest the national, t and liberal intellectuals attract the clerical eliminas

they had done during the Constitutional Revolution. Less than five months after the revolution (late May 1979), Ayatollah Beheshti considered the time ripe for openly fighting nationalism and liberal democracy in the person of hasan Narin, the President of the Bar Association and the Chairman of the transactional Oil Company. In a speech demanding the trial of Nazivia retreason, Beheshti referred to the years 1962-03, and especially June 1953, and the turning point in Iranian history at which the direction of Tiche pore Islamic revolution" was determined in clear contradistinction to nationalism and liberal democracy. A few months later, Beheshti incorporated this view of the militant clergy into the preamble to the Constitution of the Islamic Republic:

Although the Islamic way of thinking and militant oberical leadership played a major and fundamental role in [the constitutional and the nationalist/actimperialist] movements, there novements rapidly disintegrated because they became increasingly distant from the true Islamic position.

At this point, the alert conscience of the nation, led by . . . the Grand Ayatollah Imam Khomeini, realized the necescity of adhering to the true ideological and Islamic path of struggle.

The plan for an Islamic Government based upon the concept of the Mandate of the Clergy (velayathe facility), which was introduced by Imam Khomeini . . . gave a fresh, strong incentive to the Muslim people and opened the way for a genuine idecipath callslamic struggle. This plan consolidated the efforts of those dedicated Muslims who were fighting both at home and abroad.

Nuri would have been pleased to see the new theodratic constitution, as no would have been with the first important act of the first Majlis: to change its name from 'National' to 'Islamic Consultative Assembly.'

As one of the most articulate representatives of the militant Shi'ite clergy, Beheshti attacked 'modernist' attempts to reconcile astronalism. liberal democracy and socialism with Islam as 'mixed thought' (cltegati) and presented the theory of velayat-e rapid, which was said to be the result of

the researches of the militant clergy on the issue of Islamic government since the 1900s, as the purely Islamic alternative.

Change in exploited the death of Ayatollah Talequai, who had been associated with Islamic liberals such as Bazargan, to undersoore the same points of contrasts between his theoremy and the type of regime envisages by his plants modernist collaborators. To ple did not kiss Totaqua is contrast to the because he was a liberal. They kissed his name for a same as a Shi'ite cleric) he was the deputy of the Holy Imams; because he was the sepatro of the Proplet.

The Political Situation After the Fall of the Monarchy

The unity which the different elements of the opposition had achieved in the gral of overthrowing the monarchy eroded rapidly following the successor. the revolutionary movement in February 1979. While it is true that there had been considerable discussion about the necessity of creating a democratic government to replace the Shah, those forces which were most committed to democracy had not actually formulated any political strategies for creating and preserving democratic institutions. In contrast, those forces while we. not telerant of political pluralism were better organized. This was especial In true of the thousands of militant clerics who had emerged as local revolutionary leaders during the final months of the revolution. Given their role, and the fact that Ayatoliah Khomeini, the charismatic national leader of the revolution, was such a prominent member of the clergy, it was inevitable that the political views of the religious sector would have to be addressed. The vision of an Islamic theocratic republic put forth by Khomeini and his supporters was fundamentally hostile to political pluralism, except within rely narrow limits rhetorically defined by religious authorities.

From the beginning of the jost-Pahlavi period, therefore, two conflicting orientations have existed in politics; the clericarist and the qualistic. Broadly speaking, the clericalist orientation hold, that religion and points are inseparable. That is, since it is the proper role of rough w authorities to guide believers in this world in order to prepare them for the after world, it follows that the clergy should be concerned with all the atfairs of the believers. This is not a traditional view within Shi'lte daya, but it is the view of Khomeini and those members of the clergy who support him; it is also the view of many nonclerical politicians who have aller themselves with the clergy. The dualistic orientation, in contrast, views $t \in$ proper concern of religion to be specifically spiritual; religion is a private matter between each believer and God, with the clergy functioning as marel. guides and authorities on correct Islamic behavior. It is imported the motor that some prominent members of the clergy subscribed to this more limited view of religion, even to the point of viewing clerical involvement in politics as demeaning to the functions of the clergy as a whole. However, as we shall see, this dualistic outlook was presented before long as inspired by an imperialist plot to emasculate the Islamic community.

The conflicting views of the dualistic and clericalist orientations have had a significant impact upon Irunian politics since 1979. The clericalist orientation has succeeded, but this success has been costly and has not resolved the matter definitively. Up through the end of 1983 it is possible to discern four distinct phases in dualistic-clericalist tension as it was affected governmental politics. The first phase, which lasted from February to November 1979, is the period of the Provisional Government. The second phase, from the end of 1979 until mid-June 1981, corresponds to the presidency of Bani-Sadr. The third phase, from the forcible ouster of Rani-Sadr in Jule

1981 to Khomeini's stabilization decree (farman) of December 15, 1961, was marked by violent clashes between the ruling clerical party and armed opposition groups, ending with the opposition's suppression. The last stage, the consolidation of the theoremy, has continued to the present.

3. The Provisional Government: February to November 1979

The Provisional Government was established with Khomeral's vices in the was a purely secular government. Melidi Barzagan of the Proedom Novement was Prime Minister, while prominent members of the National front such as Kirch Sampabi held other posts. It was a government of men who had long opposed the stade, and who shared a commitment to creating a government based upon solid temogratic practices. For the first six months of its existence, there was a 'semogratic spring" in Iran. There was no press censorship, political parties it various persuasions from the extreme right to the extreme left operated openly, and there was a tolerance for the culcural demands of the ethnic minorities. At the same time, however, this was a period when the religious forces opposed to secularism were consolicating their power, and when the islamic Republican Party (IRP) and the Guardians of the Islamic Revolution were created. Indeed, from the very inception of the Provisional Jovernment, members of the clergy who would eventually form the leadership of the IRP had set up a secret and parallel government known as the Revolutionary Council.

The Provisional Government and the Revolutionary Council established by Khomeini's decree, became embroiled in continual power contests ever policy. The Revolutionary Council approved and implemented a number of decisions without the consultation or approval of the Provisional Government. The relegation of the Provisional Government to the status of a vartually powerless figurehead was highlighted aramatically in mid-August, when the sevolutionary Council enforced press censorship against papers considered too

parties, and ordered the Revolutionary Guards to invade Kurdish areas of Western Iran where the population was demanding greater local autonomy. The final coup de grace against the Provisional Government came in November .9.5, when the Revolutionary Council endorsed the seizure of the U.C. empassy and the holding of its diplomatic personnel as hostages. This action vivididemonstrated the total impotence of the Provisional Government and precipitated its resignation.

Perhaps the most significant feature of this period is the demise of the alliance between the Islamic modernists and the militant clergy. The long collaboration both in action and in points of view between Engineer Meha. Bazargan and Ayatollah Sayyid Malamoud Taleqani demonstrates that an Oslamic Liberal" and a leading cleric, both with contrasting social and educational backgrounds, could, in tast, work together--that conflict between the two groups was not inevitable. Barargan was born in Tehran in 1905 to a picus, well-of: merchant family, originally from Azerbaijan. He received his higher education in civil engineering in Paris, returning to Iran in 1936 to begin a long and successful career as a university professor. Talequan, born in (4'0 to a family of sayyids in Talegan, a relatively remote region northwest of Tehran, pursued theological studies in Qom, and in 1938 went to Tehran where he pursued a caree: as a teacher and preacher, ultimately at the centrally located Hedayat Mosque. Both men's political activities began around 1940. in that year Talegani's antiregime sermons carned him the first of a long series of prison sentences (he is reported to have spent a total of twelve years in prison). Bazargan's initial activities were organizational, setting up an Engineers Aspociation and, significantly, the Islamic Student Society at Tehran University. Bazargan and Taleqani were staunch supporters of

Missadegh's liberal and nationalist policy but stressed the importance of Islam and its values in shaping Iran's future. In 1961 they joined together with several other like-minded individuals to found the Liberation Movement, the Nezhat-e Azadi, a party dedicated to Islamic values, constitutionalism and nationalism as articulated by Mossadegh. In his lectures and writing, Bazargan emphasized the relevance of Islam to modern man, its dynamism as in ideology. He emphasized that Islam could not and should not be divorced from politics, economics, and social relationships. In his writings and sermons, perhaps in a more traditional mode of discourse, Talequai endorsed these sentiments, but spoke out more directly against social and economic inequities, the Pahlavi regime, and ultimately the institution of the monarchy itself.

From the date of its foundation to the Revolution's triumph, the fiberation Movement was the most visible and best known "Islamic Movement," with support on the campuses, among some intellectuals, and in the middle class.

Future "Islamic Liberals," such as Yazdi, Chamran, Amir Entezam, and Qotbzadeh all had Liberation Movement backgrounds. In 1978, Bazargan, although favoring a more gradual approach to social change, was in close communication and cooperation with Khomeini. Talequai, after his release from prison in November of that year, became the most prominent revolutionary cleric in Iran. Talequai, in fact, was the most popular clergyman, and quite probably the most popular individual after Khomeini, until his death in September of 1979. He was popular not only because he was "a deputy of the Holy Imam," but because of what he stood for: his courageous record opposing the Pahlavis, his humane concern for the poor, and his openness to a variety of groups including the Mujahedin and Fedayin on the left and sympathy towards the aspirations of ethnic minorities. But in stressing Talequai's liberal side it should not be

overlooked that he emphasized the application of Islamic Sacred Law, was vehemently opposed to the Baha'í Faith, and ultimately resigned himself to the activities of the Revolutionary Committees. Considering their contribution to the Revolution's success, it is not surprising that both men were given important posts in the Islamic Republic. Khomeini designated bacargan as Freelsional Prime Minister, and Talegani became Tehran's first postrovolution Friday Prayer Leader. Yet their relationships with the emerging clerk 1. faction and with Knomeins himself were marked by tension and criticism. bazargan was especially critical of the Revolutionary Committees, clerical interference in government matters, and the general climate of revenge, retribution, and suspicion they encouraged. He threatened to resign on several occusions, until he was ultimately forced out of office on November 6, 1979 Like Bazargan, Taleqani openly criticized policies he felt were in error. He initially supported a representative constituent assembly rather than the assembly of Experts, to which he was elected, and which was favored by the IRP. His situation became difficult as the rift between his associates and allies on the left, and Khomeini and the IRP, widened into open conflict. In ict, in mid-April 1979, Talegani temporarily closed his private of the Acc went into hiding for a short time to protest arrest by the Revolutionary. Committees of two if his sons and a daughter-in-law who were subsequently released on Khomoin!'s orders, for leftlst activities. After a meeting with Khomeini in Qum o. April 19, Talequai seems to have been modifitied or at least convinced to cooperate. Afterwards he publicly commended the Revolutionary Committees for their work in combating counter-revolution, and in a sermon delivered at the Fayziyeh Madresseh in Qum, Taleqani publicly criticized youthful extremists (i.e., the Mujoh din) and acknowledged Khomernios the spirit and soul of the Revolution.

Bazargan, no longer prime minister, but still a member of Parliament, has continued to stress open government and condemn the spirit of revenge and terror which he believes prevails in the Islamic Republic, despite virulent verbal and sometimes physical attacks against him and the Liberation Movement. One cannot help concluding, however, that the IRP establishment tolerates bazargan only because it no longer considers him effective. Moreover, they can always cite his public criticism as evidence of freedom or speech in the Islamic Republic. Finally, with Talequai's death and that of Ayatollah Zanjani in January 1984, the Liberation Movement lost its links with high-ranking clergy. Once more a liberal-clerical alliance had failed.

a. The Clarics and Bani-Sadr: November 1979 to June 1981

The virtual elimination of the secularists as a political force shifted to focus of the power struggle in the government to the different factions within the coalition of groups with an Islamic orientation.

Realizing their common opposition to the unadulterated theocracy as advocated by the militant clergy, both the 'modernist' Islamic elements and the nationalist and the liberal conditionists of the earlier phase valled benind Bani-Sadr. The stage was set for an intense struggle between the Presidency and the clerically dominated Majlis which held its first session in July 1980. This political struggle, whose first manifestation was the pr. longed disagreement between the President and the Majlis over the choice of a Prime Minister and then of the cabinet, was greatly complicated by the Iraqi invasion of Iran in September 1980. At this stage, neither side was well organized and the power struggle resulted in a stalemate which lasted for a year. A small number of important clerics sided with Beni-Sadr in this period and were forced to recant or retire from the political arena after bani-Sadr's deteat. It is important to note that Khomeini himself did not, as a rule,

directly intervene in the struggle between Bani-Sadr and the IRP. The preferred to remain 'above politics,' as he apparently had for a few months after the revolution in 1979. This attitude can be explained by two factors: first, he seemed content with the tremendous constitutional gains for the Shi'ite clergy and was cautious to avoid hasty moves which could jeopardize them or be politically costly; and second, he was not yet convinced that it was necessary for the ranking clerics to occupy the highest offices of the state (the matter was being vigorously debated among the militant clergy, and such influential figures as Ayatollah Mahdavi-Kani, the president of Tehran's important Society of Militant Clergy, were opposed to the idea, as was Exemeini himself according to his recent statements).

The political struggle between Buni-Sadr and the militant clergy eventually become violent. In March 1981, the commemoration of the death of Mossaddeq, the symbol of Iranian nationalism—an event sponsored by Bani-Sadr—was disrupted by an IRP mob. Buni-Sadr was blamed for the incident and criminal proceedings were initiated against him. He was deposed by the Majlis in June 1981, and a major demonstration in his favor on June 20 was bloodily suppressed, with at least 100 persons shot and another 150 arrested and summarily executed for 'spreading corruption on earth.' The brunt of the casualties was borne by the Islamic radicals, the Mujahedin, but a few buzaari supporters of Bani-Sadr were also executed.

5. Clerical Rule and Violent Power Struggle: June 1981 to December 1982

This period was marked by the bloodiest power struggle and ended with the suppression of all organized opposition to theocracy except in Kurdestan. A missive explosion at the IRP headquarters on June 28, 1981, killed some to important members of the party, including its founder, Ayatollah beheshti. It

was followed by a similar explosion at the Prime Minister's office on August 30 which claimed the lives of President Raja'i and Prime Minister Bahonar. These events seem to have put an end to all doubts in Khomeini's mind, and he resolved on the direct and full takeover of the state by the militant clergy. He appointed a Presidential Council consisting of the Ayatollahs Hashemi-Rafsanjani, Musavi-Ardabili and Mahdavi-Kani, with the latter as Acting Prime Minister. Hujjat al-Islam Khamene'i, having survived an attempt or his tife, was elected President on October 2, 1981.

In the period June 1981 to December 1982, the Islamic theocracy passed secisive tests of survival: It survived the decimation of hundreds of its leaders as a result of the explosions of June and August 1981, and of an errors individual assassinations over a period of fifteen months. It survived a serious setback in the war with Iraq, which involved heavy casualties in the summer of 1982. In this period, the bid for the full clerical takeover of the highest offices of the state was accompanied by considerable radic dization of the regime. After the election of Khamene'i to the presidency and the dismissal of Mahdavi-Kani as the acting prime minister, every important state tunctionary was replaced by an IRP legalist to assure the complete control of the state apparatus by the militant clerical hardliners who are orden referred to as the 'followers of the Line of the Imam' (Khatt-e Imami). The move entailed a setback for 'the Household of the Imam,' his son-in-law, the late Ayatollah Eshraqi, who had been favorably disposed towards Bani-Sair, and his son Ahmad, who was forced to give a few recantatory interviews regretting his past support for the 'Hypocrites' (the Mujahedin), and joining the chorus of defunctation of 'the accursed Bani-Sadr' and 'the accursed Gotb-zadeh.' The purges of the non-IRP, nonloyalist civil servants were carried out with particular thoroug ness in the Ministry of the Interior where all mayors and

provincial government on the categories are appointed of the rentral appoint ment) were changed. Meanwhile, the Revolutionary Guards of ganes pashing to page above Estami) was becoming much nore homogeneous. Many of the least the Islamic' Guards aid not report to work or were purged after the engage of the IRC headquarters and in the subsequent months.

By January 1932, the cherica were feeling considerable events along around with fewer or no bodyguards. Their perception that the 'Hypecritical' were finished was perhaps somewhat premature, since the Majanedia continued to claim responsibility for several violent incidents in the spring and success of 1982. By the autumn, however, the level of violence directed against the negime declined dramatically. Statements by the General Prosecular of the Pevolutionary Courts that 90 percent of the organized networks of the Majahedia were destroyed seem to have been tairly realistic.

6. Consolidation of Theocracy: December [April] 1982 to the Present

The last phase may be dated from December 15, 1982, when Khomeini issued a decree promising the people of Iran a postrevolutionary era of security and stabilization. By this date organized armed opposition groups had bee. largely suppressed. The task of institutionalizing the theoretic concrete had begun as early as April 1983, when Khomeini and his follows a legacy of devote themselves fully to the resolution of the twin problems of saccestor, and of the legitimacy of Islamic theoretics. Both of these issues are crucial to the long-term invival of the regime. The objective of the militant Shi'ite clergy at this stage was the removal of the most inside to obstance the survival of theoretical apposition to theoretic government and certain aspects of the legacy of the shi'ite tradition itself.

To understain the dynamic sout the significant continuous the first and most important set of questions to be answered is the following: Who are

the militant cler of Who are the clerics opposed to them and what is the nature of clerical dissent concerning the theory of theocratic government, yelayat-e taqual? Finally, what is the nature of the legitimacy crists and it relation to the problem of succession to Khomeini? What practical steps have been taken to resolve this twin problem, and what are the prospects for its resolution?

The official historian of the Islamic revolution, in a work written in the mid-1970s, claims that Khomeini has trained 500 Shi'lte doctors multaheds) throughout his long teaching career, and that 12,000 students took his courses in the years immediately preceding his exile. The leading personalities of the militant clergy who now occupy the highest positions of gower in the Islamic Republic ore, with rare exceptions, first and forem st khemeini's former students, and secondly, his collaborators in the agitations of the 1960s. Socially, they are in all likelihood from the traditional urban background typical of the Shi'ite clergy in the second half of the nineteenth and first half of the twentieth century. They were keenly aware of the dispossession of the Shi'ite clergy by the Pahlavi regime and bent on the recovery of lost historical privileges. The younger militant clergy, a the other hand, is heavily drawn from humbler rural and small-town backgrounds. For them, the Islamic revolution has created avenues of rapid appears social mobility. However, the ideological weapon of the ranking militant Ayatalans for the recovery of their lost privileges is the same as that of the younger sleries for sategiouding their rapil locall ascent: "Khomeini's theer are theocratic government or velayated tagih.

The theory c tends the Shi'ite norm of juristic au hority as elaborated in the minetennic century into a new phore previously not covere by it government. Rival theories of government such as democracy and overein the ct

the nation apart, shomeint's theory of the 'Mandate of the Clergy' or the 'Sovereigntz' of the Surist' is open to two forcefus of ections in terms of the Shi'ite cradition. The first and acre fundamental objection is that the number of authority of the Shi'ite clergy during the occultation of the liwelfth Imam cannot be extended beyond the religio-legal sphere to include government. The second objection is that the mandate in question refers to the collective religio-juristic authority of all Shi'ite jurists and calmon a restricted to that of a single supreme jurist nor, by extension, in a supreme council of three or five jurists (as envisioned in the Constitution of the islamic Republic).

The above doctrinal objections to <u>velayate laqih</u> have been velice by the stand Apatollahs² Kho'r, Qumi and thuri'at-madari who, ristoclasses, particles it inconsistence with the principle of the sovereignty of the people, it which the Constitution of the Islamic Republic also pays lip service; and by Ayatollahs Mahallati, Ahmad Zanjami, 'Ali Tenrani and Murtaza Ha'eri-Yazdi. The opposition of the last two Ayatollahs, who were among Khomein.'s tavered to both, and i Ayatollahs Mahallat, and qumi, who were has close one are in .963 and were imprisoned with him, must have been particularly disappointing to Khomeini but did not deter him. Of the above-more, Mahallati died in August 1981, and Zanjani in January 1984, Qumi and Tehrani are under house arrest in Mashhad and Kho'i resides in Iraq. Shari'at-madari has been 'demoted' from the rank of Grand Ayatollah.and, despite his subsequent acknowledgement under more pressure of the legitimes of the legitimes of

There were about half a dozen Shi'ite dignitianies of this rock in the

house arrest in Qum. Other clerics who share the views of the above-nectioned Shi'ite dignituries are intimidated into silence or, whenever possible, obliged to declare their support for velayat-e fagin.

The beginning of the rift between the Shi'ite militant clergy and the clerics who considered them overly politicized goes back to 1964. While active in protesting against the arrest of Khomeini and the other religion. leaders and in securing their release from prison in 1963, Grand Ayatorian Shari'at-madari was uneasy about the primacy of political concerns in Qua, a. founded the Dar al-Tabliq for traditional apolitical missionary activity and learning. This was resented by Khomeini and his mulitant followers because deflected clerical energies from political activity. There were even class to tween the two groups in December 1964.

Khomeini and Shari'at-madari, who had become the most incluential of the orand Ayatollahs by 1978, presented a united front against the Shah during the last months of his reign. Differences between them surfaced soon after the end of his reign, and resulted in serious violent clashes between the supporters of the two Ayatoliahs in Tabriz before the end of 1979. Against this locaged se can see that the first obstacle to be removed to pave the way for the diversal acceptance within Shi'sm of theocratic government, velacated ingin, and then of the designation of a successor to Khomeini, was the removal of Shari'at-madari. In April 1982, in a move unprecedented in Shi'ite bistory, some 17 out of the 45 professors of the Qum theological seminaries were prevailed upon to issue a declaration 'demoting' Shari'at-madari from the rink of Grand Ayatollah. In May-Jude 1982, the leading pro-Khomeini classes further decided on a purge of the pro-Shari'at-madari clargy and of other

'pseudo-clerics' reluctant to accept <u>velayat-e tagib</u>. The Society of Nobitant Clergy was put in charge of 'confirming' the 'true' clerics.

Hand in hand with the demotion of Shari'at-madari and the sizencing if clerical opposition were a sustained effort to promote the theory of <u>Velagarian Engin</u>. Avatollah Khaz'ali, who presided over a series of seminers conveted for the discussion of <u>velayat</u>, would confirm the principle that "the Jurist (fagih) is the lieutenant of the lieutenant of the lieutenant of the lieutenant of the histonian command is command." (March 1981). However, as the ruling illigation, at this stage, just beginning to address the issue of succession to Khomelni, opinions predictably varied as to the precise institutionalization of velayate fagih, and different positions were publicly aired. There was a concerted attempt as early as 1980 to address Ayatollah Montzonias the every dissenting voices in this regard, and the campaign of designation slackened in april and hay.

Mandristic (millenarian), the juristic, and the Akhbari (traditional control solution in the juristic, and the Akhbari (traditional control solution mass discarded in the influeteenth century and has not become as a personal structure the revolution. In fact, the form Akhbari is used only as a personal babel to designate the apolitical, 'stagnant' and 'superstitious' original of those clerics who do not subscribe to the politicized and recological is an of the militant clergy and who reject the concept of velocating fagin. We have been pointed out, velocating raquit consists in the extension of the Children of the calculation of the claim to prince the process of the process of the confidence of the calculation of the claim to prince to the process of the revived one carry. In addition, however, to be lamic resolution has also revived one

Yaning the (milles grant) unitite norms of authority, officer in an implicit and rediffed to mi.

The acclamation of Khomeini as 'Imam' by his followers in the 1970s was an unprecedented event in Shi'ite history. The connotation of 'Imam' in the mind of the believers as a divinely-guided leader has undoubtedly worked to ethance Khomeini's charisma. Already in 1978 with Khomeini's meteoric advent the Iranian political arena, there were debates, especially among the uneducated, as to whether he was in fact the Mahdi or merely his 'Forerunner.' hallenarian yearnings and expectations were strengthened by the coincidence of the Islamic revolution in Iran with the turn of the fifteenth Islamic century. In at least one televised occasion, Khomeini was asked by a Majlis deputy trom Terran, with a confirmed habit of comparing Khomeins with Abraham and other Fi phets, whether or not he was in fact the Mahdi. Khomeini conveniently enverved noble silence. In 1982, side by side with the advocacy of velocities family and the campaign against dissident clergy, the tendency to attribute supernatural qualities to Khomeini was intensified. The influential late Avoitallah Saduqi or Yazd, for instance, reported a miracle performed by idemeini many years earlier (in the 10 rm of creating a spring in the millibrate the desert under scorching sun).

Whomeini opted for the milder claim and let currency be given to the idea that he was the forerunner of the Mahdi. There is political wisdom in this decision; and a historical precedent. The founder of the Safavid empire in the sixteenth century had claimed Mahdihood and thus used the Mahdistic tenet for the purpose of millenarian mobilization of the tribes he led in the battlefield. Having completed the conquest of Iran, he recognized the propose of political volatility stemming from mullenarianism, and modified his claim to that of being the forerunner of the Mahdi. Saravid

scribes and historians subsequently attenuated the craim still further to the formula that the rule of the Safavid lynasty would continue until the advent of the Mahdi. A strikingly similar development has occurred in Iran in the past two years, this time with a modern revolutionary twist. The most frequently chanted slogan in demonstrations organized by the icliowers of the Line of the Imam has for some time been the following: "O God, C ood, Ree; Khomeini until the Revolution of the Mahdi." In November 1981, the intellate tual journal of the followers of the Khatt-e Imam, Sorush, published and astonishing--though not untypical--article on "the Connectedness of the Iwo Movements" (that of Khomeini and that of the Mahdi) in which the above sloven was recommended to the reader as a constant prayer. The article referred t an interview published in the journal in June of the same year in which a man wounded on the front reported seeing the Mahdi and talking to him. The Mahdi reportedly told him "your prayer, 'O God, O God, keep Khomeini until the Revolution of the Mahdi, has expedited my Advent by a few hundred years. " In September 1982, a clerical deputy of the Majlis predicted the imminent advance of the Mahdi in Jerusaleh and cited Traditions of the Sixth lumamity appoints it this prediction.

Moderni seemingly realizes that although millenarian expectations can motivate young believers to fight contageously and court martyrdom on the front, they are not a stable basis for the consolidation of his regime in Iran. Consolidation requires institutionalization of clerical rule, which cape only be achieved on the basis of the extension of the Shi'ite juristic normal authority. Khomeini's charisma cannot be transferred to his successor without 'routinization' and institutionalization into the office of the supreme jurist, or to that of a council of supreme jurists. Therefore, the legitimacy of theocratic government has to be escablished as a new article of Shi'ite

carries, and procedural mechanisms for the selection of a 'Jurist' or a 'Council or Jurists' to succeed Khomeini brought into existence. As both these objectives are novel and without precedents in Shi'ite history, their attainment procedure all the weight of Khomeini's authority and the cificacy of his anoque charisma. At any rate, the realization that the resolution of the problems of legitimization and succession is much more difficult after the death of Khomeini than in his lifetime has prompted Khomeina and the militant clergy to take a series of concerted measures with uncompremising actermination.

After the 'demotion' of Shari'at-madari, propaganda on the question of the avat-e facih was stepped up in the government-controlled media. One otheresting means of promoting the theory was the publication of the wills of the 'martyrs' of the war. Throughout May and June 1982 (and subsequently), the newspapers would regularly publish the martyrs' profession of faith in verayat-e facih and their praise for the Imam and the militant clergy. Statements to the effect that obedience to the clergy as 'those in authority' charan, IV. 59; a term hitherto invariably taken to refer to the Twelve Invallable imams in the Shi'ite tradition) is incumbent upon the coliever as a religious duty, were often excerpted from the will and made into headlines in beild letters.

The second anniversary of the explosion at the IRP neadquarters in late. June 1983 was used to tie the fate of the Islamic Republic to the institution of verayate faqih. The explosion was said to have inaugurated the intribution, devoted to the complete instauration of theorizary. The Second Revolution was claimed to be the occupation of the American Embessy which insulted in the liquidation or the pro-American liberals. Since them the Imam I make the first the first teacher of the Friday prayer leaders) have incessantly preached the doctrine of

weldyatho faqih and have enjoined their congregations to obey the clergy as a matter of religious obligation. A headline on the front page of the gaily Et.ela" At in the early days of December 1983, can be taken to represent the culmination of this trend. It was a statement by the Prosecutor General and referred to Khomenni as vali-ye raqih (the jurist sovereign)—an astonishing phrase in view of the fact that the term vali has never been used in the Shi'ite tradition in this general sense except to refer to the Twelve limamo, but the most important measure taken to enshrine the novel doctrine of theoretic government has been to teach it at schools. Velayathe laque is now taught at schools throughout the country, most fully as a part of the compulsory course on Islamic ideology and world view in the third grade or large.

On the practical front, in August 1982, Khomeini asked the trealegy professors of Qum to put forward suitable candidates for election to the Assembly of Experts to determine the issue of succession. The Assembly of Experts was elected in December 1982, and held its first meeting on July in. 1983. It was announced that it would ordinarily convene for one session each year and concluded its initial session for the first year on August 13. It deliberations were not public. It received and sealed the positional will and testament or the imam without discloding its contents. While speculation has continued that Ayatollah Montazeri is Khomeini's preferred successor, there is no evidence that he has the support of a clear majority of the members of the Assembly of Experts.

From August 1983 onwards, numerous conventions organized of revealment foundations and to said ansecrations would pass rescentions one organization pledging full support to the concept of velayat-v tagin, and declaring obedience to the fagin a religious obligation.

Meanwhile, the public designation of Montazeri as Grand Ayatollah and the 'Esteemed Jurist' has become routine. His portrait is often displayed with knoweini's. Like Khomeini, he regularly grants audiences to various groups, and has representatives in various organizations, agencies and even foreign countries. Finally, like Khomeini but less frequently, he issues decrees and makes various appointments.

Having pushed uside Shari'at-madari and the dissident 'pseudo-clergy' in the spring and summer of 1982, the clerical rulers of the Islamic republic still had to recken with another organized group of importance which was opposed to the doctrine of velayat-e faqih, the Hujjatiyyah. Masters of identifying and isolating political problems and dealing with them one by one, the clarical ruling elite postponed the settling of the affair of the Hujjaciyyeh until the summer of 1983. The Hujjatiyyeh, or the Charitable Society of Mahdi, the Proof of God (anjoman-e khayriyyeh-ye hujjatiyyeh-ye mahdaviyyeh) was sounded after the coup d'etat of August 1953 by Shaykh Mahmud Halabi, who has remained a close friend of Khomeini. Its aim was the "propa-Aution of the religion of Islam and its Ja'farite [i.e., Shi'ite] branch, and the scientific defense of it." It was one of the relatively few centers of religious activity other than the seminaries which was allowed to function after 1963, and many clerics and lay Islamic activists took part in its readings and discussions. Khorasan was its strongest regional base. The society's efforts prior to the revolution were directed against Baha'ism which it regarded as the chief enemy of Islam. After the revolution, as the suppression of Baha'ism became the general clerical policy, the society turned to Marxism as the arch-enemy of Islam. As a society devoted to the Mandi, the majjatay web could not accept Khomeini's extension of the religio-logal authority to political rule, which it considered the nontransferable

prerogative of the Mahdi. The founder and directors of the society insisted on this position and resisted the pressure from the younger, more politicized members to revise its charter, with the result that many of the members who were or hoped to become prominent in the theocratic regime left it to join the ranks of the IRP. The society supported the Islamic republic but without considering it sanctioned by the Sacred Law, and accepted Khomein: spelifical leadership but refrained from designating him as 'lmam.'

The Hujjatiyyeh first impressed the ruling powers in Iran with their organizational strength and disciplined control over the members in 1981, during the second presidential elections, in which Raja'i was elected. They are believed to be responsible, in part, for the four hundred thousand rotes (about 2.5 percent of the total) that were cast for the Twelftn Imam, the Eachdi.

From late 1981-early 1982 onwards the Hujjatiyyeh had been under intermittent fire from IRP militants, through the prodding of Tudeh idealogues from whom the IRP took many of their cues in the first years of their political experience, but the final hour of reckoning did not come until oury 1983. The IRP followers of the line of Imam mounted their full-scale a tack and succeeded in persuading Khomeini to refer obliquely to the polition of the hujjatiyyeh as 'erooked' and deviationist. The society wisely as ided a showdown and suspended all its activities indefinitely in deterence to the opinion of 'the esteemed leader of the falable revolution.' The duppat Ministers of Commerce and Labor submitted their resignations.

The chief accusation leveled against the Eujjatryjeh by the ikr was that they contined their missionary activities to the cultural level, the revel of ideas; they were therefore 'stationary' as opposed to dynamic, and had a dry and empty view of Islam. This critique implied that they were not

'ideological' and did not subscribe to the politicized ideological Islam of Khomeini and his followers. A second charge was that they did not accept velayat-e faqih as legitimizing government by clergy during the Occultation of the Twelfth Imam, the Mahdi.

In a long series of polemical articles against the Hujjatiyyeh in Ettela'at during September and October 1983, the society was vehemently attacked for being opposed to intervention in politics in the name of religion, and for advocating--like the Baha'is whom they attacked in their apologies for Islam--the separation of religion and politics as concocted by the imperialist propaganda machine. They were further attacked for their separation of religious authority (marja'iyyat) from political leadership, which enabled them to endorse Khomeini merely as a political leader and not "as a leader obedience to whom is obligatory [as a religious duty]." In October 1983, the suthor of the articles reacted sharply to the surreptitious use of the Hujjati yeh issue by the Tudeh Party to create division within the Islamic movement by attaching the label of 'Hujjati' to prominent clerics and high government office holders. The Tudeh's attacks on the Hujjatiyyen were said to have been hypocritical, and stemming from the ulterior motive of creating divisions within the ruling clergy and the Islamic nation. Nevertheless, in the concluding article in the series, the author [inadvertently] repeated the Tudeh's chief argument against the Hujjatiyyeh: their opposition to the Line of Imam in matters of economic policy.

Thus, while the dominant IRP view of the Hujjatiyyen primarily emphasizes their rejection of the theory of <u>velayate inqih</u> and accuses them of having swallowed the imperialist-inspired belief in the separation of religion and politics, some members of the IRF also mistrusted the social, and especially economic, conservatism of the Hujjatis. This is not because such members were

exile, but rather because certain ideas advocated by the Tuden have had an important ideological impact on the clerical novices in Iranian politics. The militant clerics have learned many of their political and journalistic tricks and tactics—first used during the antiliberal, antinationalist smear campaigns following the occupation of the American Embancy, their coining of political sloguns, and their models for political analysis, from the Tudobideologues.

Additionally, some members of the IRP advocated varying degrees of governmental regulation of private property, although every IRP member accepted the sanctity of such property under Islamic law. Since any regulation was anothered to the conservative clerics, this inevitably became intertwined in the rivalry between the militant clergy and the conservative clergy. This aspect of the conflict was seized upon by the Tudeh in 1981 and the first months of 1982, which succeeded in giving wide currency to a scheme for dividing the ruling elite of the Islamic Republic into radicals and conservatives in terms of their positions on socioeconomic policies, astutely associating the latter group with the Hujjatis. The schema was misleading: while the Hujjatis were socioeconomically conservative, not every socioeconomically conservative cleric was a Hujjati or necessarily sympathetic to the Hujjati doctrinal position.

Western analysts who are almost constitutionally indisposed to attach any importance to doctrinal and cultural issues have widely accepted the Tuden interpretation of the clash between the Bujjatiyyeh and the <u>Khatt-e Imam</u> because it is stated in terms more familiar to them, and more in line with their preconceptions on the presumed primacy of economic Interest over religious and cultural factors. Nonetheless, the Tudeh interpretatic greatly

exaggerated the importance of the Hujjatiyyeh as a political group, in exactly the same way as the influence of the Tudeh Party itself was greatly exaggerated.

The Hujiatiyyeh Society apart, the potential for a rift within the ruling clergy on socioeconomic policy exists and there is, furthermore, a good chance that division along the socioeconomic and the doctrinal axes would overlap. Such possibilities were indeed highlighted by the acrimonious debates over and reform and over the nationalization of foreign trade, which reladisted in the rejection of the bill for nationalization of foreign trade by the Council of the Guardians in June 1982. The possibilities for a rift within the indiff clergy seemed strongest in 1982, that is, in the period prior to the increases pace of institution-building. In this period debates over policies attracted much attention and absorbed much of the political energies. Several factors contributed to the surfacing of major disagreements among the ruling clerical elite. First, the effective suppression of the opposition movement represented by Mujahedin lessened the need for the clergy as a whole to present a muted front against a threatening enemy. Second, the reversal of the war with Iraq in Iran's favor, beginning in the spring of 1982, lessened concern at that the military situation and opened up a new area of policy for discussim, namely the appropriateness of carrying the war into Iraqi territory, and contributed to an atmosphere of less political insecurity among the ruling elite. Third, the gradual upturn in the economy, cushioned by rising oil re enues, focused attention on the necessity of developing coherent economic policies. And finally, the Council of Guardians' veto of several significant pieces of legislation, including a land reform law and the nationalization of in which trade bir, reopened the depute on domestic issues that had been comtr versial since the inception of the revolution. This situation, however, was not to last in efinitely.

The militant clerics of the IRP, who were quick studies in the art is ideological politics, were likely to succeed in conducting politics in their own terms, shifting its foci to unifying rather chan divisive issues. In fact, they freed themselves from the tutelage of the Marxists in political anlysis, as they had earlier freed themselves from the tutelage of the liberals and nationalists in the elaboration of a coherent world view and ideology. This occurred formally in the early months of 1983, when the fucch party was dissolved and its members were arrested.

Furthermore, the ruling clergy have wasted no time countering what they considered the excessive influence of socialism, and have determined an official position on some basic socioeconomic principles. In April 1982, the incluential Imam Jum'eh of Qum, Ayatollah Moshkini stated that any attende t establish a classless society was a move against "the natural order of things" which was "itself a form of tyranny and oppression." In a typical statement in September 1983, the new Minister of Commorce, who had replaced the "Hujjati" former Minister, 'Asgarowladi, stressed the regime's respect for the public, the private and the cooperative sectors of the economy. More apportantly, the official position has been propagated through government-printle textbooks. A textbook on the "Islamic World-View" for the first grade of high schools, for instance, significantly uses the term 'unitarian society' ([a.c.' eh-ye t whidi) popularized by Islamic modernists such as Shari'ati and bani-Sadr, but empties it of all possible socialistic content. In this context, a unitarian society is a society based on negation of all worldly idols (taget) other than the One God, and on "equal distribution of opportunities." "A society with no economic differences among its morbers is one of evident empression and in ustice [because rewards are not pr portionate to effort]."

Nevertheless, more radical views are publicly aired by the Prime Minister and other government officials.

Khomeini has always been on guard to avoid divisions among his supporters such as the one identified and exaggerated by the Tudeh Party analyst Petraer the Hajjatis and the Khatt-e Imam. His attempts to force the dissident cleries into submission have always been accompanied by an emphasis on the imperative need for unity among the Shi'ite clergy. Already in October 1953, Khomeini was warning his supporters against disunity whose seeds were being sown by hidden hands in the service of the superpowers. He vehemently attacked the constant 'atmosphere-making' and labeling, and the seditious division of the Shi'ite clergy and its supporters into 'lines': the Line of the Imam, and others. All these presentations were deceptions to create disunity. "There is no line in Iran except the Line of Islam" (Speech on October 6, 1983). The massively orchestrated drive for unity, however, did not come until December; and it was timed to coincide with the nationwide convention of the Imam Jum'ehs, the pillars of the Islamic theocracy under construction. The speeches on the need for unity and avoidance of tactionalization by Khomeini and the Friday prayer leaders, who echo his views in the remotest towns of Iran, make it clear that the specter that his.es khomeini is the division of the Shi'ite clergy during the Constitution... Revolution which enabled the secular intelligentsia to defeat and execute Shaykn Fazlollah Nuri and to oust the Shi'ite clergy from the political arer...

As shown by his words and deeds, Khomeini realizes that, in the long run, the possibility of debilitating rifts within the ruling clergy can only be estiminated by a successful rechanneling of possibilities energies from partial mentary debates and ideological discussions to institution-building and the construction of an Islamic theocratic state. Theocratic conscilitation, by

impressing upon the militant clergy their common interests as the ruling stratum of the Islamic Republic, encourages unity in action. It thus prevents the division of the ruling clergy on socioeconomic issues, and the clustering of opposing economic interests around the doctrinal issue of <u>velayather faqib</u>. The division of regime supporters into two opposing camps would also be avoided. It is no accident that the concerted drive for the unity of the Shi'ite clergy in December 1983, coincided with the Convention of the iman <u>uni'ohs</u> which demonstrated the ability—and even more so the future intentions—of the theocratic regime to build a centralized and pervasive institution on the foundation of the religious ritual of Friday congregat. The prayer.

Institution-idilding cannot proceed as thorougaly in a situation of endemic political violence and insecurity as it can under conditions of peace and economic prosperity. This consideration notwithstanding, revolutionary turmoil cannot continue indefinitely and the return to normalcy and stability will sooner or later be attempted by any political regime which aspires to violatity. Itability became the official policy or the Islamic regime of the like of trop or becomes to, 1970, where Rhemain, issued a decree guarant mind and little security from another, overstand continuities of the creation, when proposing the restoration of the norm rider and the policy, at any wrong of the proposing the restoration of the norm rider and the policy at any wrong.

The issuance of the decree will immediate appropriately by the alections of a tree Assembly of Eigerts to deliberate in the good and for electric . The lack actions from the part to those the acceptate and to electric . The lack terms to be presented as a the electric . The tree terms to the electric end of the tree terms to be entreed to each other action and all reviews electrons. But it will be electron to that one true lumber we have another acceptances. As opposed to the lague to elegate the electrons.

The "propher-like" decree of the lmam was importately and a soly for eas a "rainfall of mercy," "the continuance of the guidance of mankind by the Prophets," and was taken to signal the inauguration of a new era of security, stability and economic prosperity. A Commission (setad) for the Pursuance of the Decree of the Imam was soon set up. Its ranking member, after being instructed by the Imam, made statements to the press reaffirming the sanctity of grivate property, the determination or judiciary authorities to subbat arbitrary penfiscations, and the country's need for internal peace and security. In the following two weeks, 24 special investigative teams were sent to the provinces, six revolutionary prosecutors, one commander of the Revolutionary Guards and some other functionaries were dismissed (funtuar dismissals and the reinstutement of a number of employees of the Ministrack Education were reported in November 1983). In March 1983, as another a total mercy, a group of ordinary prisoners were released, or had their semences commuted, following an earlier amnesty by Khomeini to mark the anniversary of the revolution. The Mujahedin and the Leftist groups were explicitly excluded from the Imam's morey in the decree. To assure this exclusion, la evant, the notorious Revolutionary Prosecutor and warden of Evin prison, immediately reacted to the news of its issuance with a wave of summary executions.

On May 19, in response to "the people's concern and anxiety that the becree of Imam is forgotten," the head of the Commission affirmed the regime's continued commitment to implement the decree. On the same day it was

a quarter million; a well-informed source estimated that six million ballots reached the Ministry of the Interior, although there were doubts in all circles as to how they had been completed. It is quite likely that Khomeini issued his decree partly in reaction to the dismal participation in the elections.

announced that the Selection Committees in charge of the purges of governmental agencies had been dissolved by Khomeini's order. A few days later (May 31, 1983), the dissolution of the Commission for the Pursuance of the Decree of Imam was announced, and Khomeini agreed that the numerous cases of complaint submitted to it and pending investigations be referred to the Judiciary. Not much was made of the anniversary of the issuance of the decree in December 1983, but it has had an impact in achieving other regime goals, such as reducing Iran's shortage of skilled labor by holding out the hope that life in revolutionary Iran had become less inhospitable.

IV. CONTROL OF GOVERNMENT AND THE CONSTRUCTION OF THE ISLAMIC THEOCRATIC STATE

In August 1982, Ayatollah Khamane'i, the third bresident of the Islamic Republic declared that "the Revolution cannot be lasting unless it is embodied in a framework of a legal order." This declaration foreshadowed a speech by Khomeini in which he urged the judges to enforce the Sacred Law and throw away any law inherited from the previous regime which they had reason to believe was contrary to the Sacred Law of Islam. There was immediate orchestrate support for the Imam's pronouncements on the full Islamicination of the legal system, and procedural measures to realize this goal were announced. Almost a year later, in July 1983, President Khamene'i made the following declarations "Folitical-ideological offices [attached to the army, police and governmental agencies] are an essential and vital foundation of the regime of the Islamic Republic." These two declarations by President Rhamene's capture the rolling cherical elite's objective after the period of violent political struggle with armed apposition groups in 1981-82, ending with the virtual elimination of those groups outside of Kurdestan. The objective can be described as the construction of an Islamic theocratic state with a codified legal system, and with totaliturian ideological control over all institutions and all spheres of life. This objective requires the creation of a set of new Islamic institutions, and the ideological control of the existing and non-Islamic institutions. These two requirements, and the attempts to fulfill them, can be examined separately.

A. control of overspont and lastic of a bardeing. 1. Control of cocomment

After the custing of Bazargan, and with the Ireniarunip and then Press. dency of Raja's, the IRP extensively purged the state pureaucracy and the armed forces in other to establish its control over them. The purges seem to have leaved their intended purpose.

Despite the internal political rivalries between the factions, the iki has been able to rule the country and simultineously conduct a foreign war. This has been possible due to the inucial support of laymen who provide some of the political cadres, and most of the technical and managerial personnel. These lay allies of the clergy constitute an important element of the postrevolutionary political elite. In terms of social origins, they tend to come from lower middle class backgrounds, especially from bushar families. In most cases, the lay politicians are the first persons from their families to have obtained a higher education and leave bazaar occupations. The majority of them have attended colleges and other postsecondary training institutes in rran, although a sizable proportion studied abroad, particularly chose the became politically active in Tehran. Contrary to the views of some Western analysts, those laumen who received graduate-level education in foreign countries tend to emphasize that the time spent outside of Tran was a puriod for reatfirming their Islamic faith, for discovering Islam. They did not assimilate Western values as a result of their experiences.

The data supplied on 24 of the victims of the explosion of June 1931, who belong to this administrative and technical second stratum of the Islamic Republic—a representative random sample par excellence—give us interesting information on the composition and or entation of the stratum. This information is summarized in Table 2.

Table 2. Profile of the 24 lay IRP members, belonging to the second stratum of the Islamic Republic of Iran, who perished in the explosion at the IRP headquarters in June 1981*

	Number	Persentage
Age at the time of assassination		
24-30 years	3	12.5
31-40 years	15	62.5
41-44 years	5	21
Not known	1	۲,
Educational Attainment		
Bachelor's Degree	9	37.5
Master's Degree	7	29
Doctorate	5	21
Not specified	3	12.5
[presumably high school]		
Last University attended		
Iranian	13	5
Foreign	8	33.3
None	3	12.5
Field of Specialization		
Medicine	2	- 8
Technical/Engineering	6	25
Economics, [business]		
administration and Accounting	10	42
Other	3	12.5
None	3	12.5
Special Features of Career		
Prominence in Organizing Islamic		
student associations in Iran		
and abroad	7	2.9
Self-taught knowledge of		
religious sciences	3	12.5
Political activism in the 1960s	ì	4
None specified	13	54

Source: Special Supplement to Ettela'at, 7 Tir 1361 (28 June 1982)

^{*}Other 'martyrs' or the explosion commemorated in the special anniversary supplement to Ettela'at can be grouped as follows:

In thermal Majlis deputies of whom 3 had doctorates

is lay Majlis depution on whom 3 had doctorate

² other clerics

who support the IRP, it is also uncertain how firm their commitment is to long-term clerical rule. Certain lay activists within the IRP have had conflicts with some members of the clergy, especially the conservative clerics, over government policy. These include men like Prime Minister Musavi, cabinet minister Behzac Nabavi, and 'Ali Akbar Parvaresh. These men have well-articulated visions of what programs the government should pursue in the revolutionary reconstruction of the country, especially in matters of economic policy. However, as long as the khatt-i inam clerics centinue to share with these lay politicians similar views about the direction of the government, it is unlikely that any serious clerical/lay factionalism will develop. By choice or by necessity, the second stratum accepts relevating tagin and the overloadship of the clergy.

As the performance of government in provision of the basic social of economic services is an important factor in the viability of the regime attention should be paid at this point to how the lay second stratum is minning the state and the economy for the Imam and the ruling clergy.

2. Economic Performance of the Islamic Republic

The revolutionary upsurge of 1978-79 had an adverse impact on the Iranian economy. In the short run, the tright of capital and skilled persons combined with dislocations caused by widespreed strikes to drastically curtain in negricultural production. In the long run, the international crosses as occided with the protracte hostage affair and the war against imagined recovery. An additional negative factor were efforts to redirect the elonomy according to Islamic conceptions. In the longer run, however, the expunsion of oir revenues after mid-1982 gradually provided a stimulus to the economy, so that

by the end of 1983 many sectors had recovered to their 1978 levels of performance.

The flight of capital began in the autumn of 1978 on a massive scale, and continued until the Provisional Government instituted measures to restrict transfers abroad in the spring of 1979. The drain of billions of rials from the banking system had the immediate effect of drying up funds for private investment. In the same period some 50,000 foreign technicians and upwards of 320,000 frantian professionals left the country, creating a various of managerial positions in factories, major construction projects, and other tacilities. These developments brought the construction industry to a virtual helt for more than a year, caused a few factories to shut down, and brought shout a decline in industrial production in most factories. The near standstill in construction had the most serious effect on the economy as 750,000 workers became unemployed. In addition, there were adverse ripple effects upon thousands of laborers and businesses which had become dependent upon the construction industry as a major source of income.

Mone of the governments since 1979 have formulated a coherent program for managing the economy. All have advocated the necessity of creating a distinctly Islamic economy which is neither Western (i.e., capitalist) nor fastern (i.e., socialist). While general agreement has developed about certain economic policies the government should pursue, there is no consensus for an overall economic program. In general, the debate within the new revolutionary elite has been over the degree to which the government should intervene in the economy. Private entrepreneurial activity is regarded as sanctioned by Islam, but those who argue for broad government intervention advocate wide-ranging regulations over private enterprise, while those who argue for minimal government intervention (usist that economic regulations

must be limited. The IRP itself is divided over the issue of government economic intervention, and this fact explains to a large degree why no coherent economic program has been implemented to date.

One sector of the economy has shown unexpected vitality since the revolution. There has been considerable spontaneous and unplanned growth in small-scale industry. During the chaotic period of 1978 to 1979, when zening laws became inoperative, there was a tremendous expansion of small workshops on the outskirts of the cities, especially Tehran. The war with Iraq and the stoppage of imports has amounted to complete protection against foreign competition, and has created tremendous opportunities for the entrepreneurs of this sector of the economy to which they have been highly responsive.

While there has been no general economic strategy, there have been various economic policies. These can be examined through the government which initiated them. Starting first with the provisional government, one can find the beginnings of an effort to define an Islamic economy. Some of the principles enunciated during the period of the Provisional Government are still vital components of the current regile's approach to economic matters. For example, during the first days of the revolution both secular and religious leaders explained that a major difference between an Islamic economy and the materialist one of the ancien regime was that the government would utilize its resources to help meet some of the basic needs of the underprivileged, or the mostazafin. Since 1979, there has been a conscious effort to provide services for the poorest classes. In practice this has meant using the country's several thousand mesques as distribution centers for ration cards, compons for from and concerns; roducts, and welfore payments. This syst is he succeeded in bringing into the slums of the largest cities access to food a diservices which were unavailable before the revolution. Nevertheless, the efficiency of

the system has remained low. And the fact that much of the food reserved for the government's distribution through the mosques--which are not under government control--actually ends up on a thriving black market raises the possibility of widespread corruption.

The government's distribution program really did not get under way until the war with Iraq forced the introduction of a rationing system. The nationalization of the banks, on the other hand, was one policy that was fully implemented under the Provisional Government and has remained in force. It is unclear to what degree the nationalization of the private banking sector was a well-thought-out policy, or the inevitable consequence of disappearing banking liquidity. The massive cash withdrawals and transfers of capital out of the country in the six months after September 1978 had confronted the banking system with the possibility of collapse. Government intervention was viewed as essential during the spring of 1979, although such intervention could assume any number of different forms. It is possible that nationalization was adopted finally because those persons most interested in preserving a private panking system had little or no contact with the new leaders, many of whom were suspicious of the banks for having favored large investors over the small businessmen in the past. Similarly, the government was forced to take over certain factories in this period because the owners and/or managers had bled abroad and the production of these selected factories was deemed essential to the national interest.

One area in which the Provisional Government was interested, and about which there has been much rheteric. It is agriculture. The Provisional General-ment viewed agriculture as a vital but neglected resource and wished to favor investment in this sector over the traditional emphasis on industrial production. The Provisional Government's short tenure, however, did not permit the

development of an agricultural policy. The Bani-Sadr and IRP governments have not developed a policy either. One outstanding problem is land reform or the redistribution of the 60 percent of agricultural land that was never redistributed under the land reform program of the 1960s. Agricultural experts, both within and outside of the IRP, argue that a reform of land tenure would help alleviate social and economic problems. Upwards of 75 percent of all peasant farmers cultivate acreages which are too small to provide more than a basic subsistence livelihood. Rural poverty contributes to urban magnation, which has continued since the revolution. Consequently, there is a labor shortage in many rural areas and a labor surplus in the stagnating urban economy.

However much the regime talks of the necessity of restoring agricultural self-sufficiency, there is, in fact, no coherent agricultural program. Agricultural production is not any more impressive than under the Shah. Some crops have been very good, others poor. And Iran's food imports for all of 1983 are expected to total nearly \$4 billion, more than during the last year of the monarchy. Rural problems are compounded by a perception is the villages that their lives could be improved by access to some of the amenities in the cities. To help revitalize the villages, the government created a rural reconstruction brigade called the Jahad-i sazandeghi, made up of young men from the cities. The Jahad's mandate is to build roads, schools, baths, mosques, and electricity pylons. It has carried out a number of construction projects, although probably fewer than its own publications boast about. Initially, the Jahad seems to have been received favorably in many villages, but gradually its members became part of the new government power structure and came to be resented as transient outsiders with whom voluntary cooperation and socialization tends to be avoided.

There has not been any clear industrial policy beyond the efforts to keep critical factories such as the Isfahan steel works and the Kerman area copper mines and smelters operating. The oil industry was badly hurt by the destruction of the Abadan refinery in 1980-81, but by the end of 1983 refineries in other parts of the country had been able to expand production to meet domestic requirements for refined petroleum products. Other industries such as steel, exaper, and textiles were producing in 1983 at their 1978 levels, or slightly better. Automobile assembly and tractor production had also recovered. There is still surplus capacity in many factories producing consumer durables. Undemployment, compared to 1979-81, has declined, but is still estimated to be substantial, affecting at least ten percent of the adult male heads or households. This can be attributed to the continued stagnation in construction. White there is construction proceeding in many cities, it is not at the revels of the prerevolutionary boom days, and is estimated to employ only a fraction of the prerevolution construction work force.

Overall, production seems to be slowly recovering, stimulated by rising of revenues. It is estimated that Iran earned more than \$13 billion from all in 1985, exceeding the amount earned in any single year under the monarchy. It also means that the government has funds to invest. Naturally, the continuing war with Iraq consumes a large proportion of the government's badget, whether directly in the form of purchases of military equipment and salaries/provisions for some 400,000 men under arms, or indirectly for payments to widows, orphans, war refugees and reconstruction of war-damaged areas.

Government spending seems to have encouraged private investments. During 1953 several thousand small businesses were started. The failure late seems to be high, but the formation of new businesses has outpaced bankruptcies by a

two to one margin. The investment in economic infrastructure, however, is very low.

3. The Army

The revolutionary upheaval of 1978-79 affected the armed forces stranged cally. As early as February 1978, during the riots in Tabric, a measure in the supersonal representations in the problem of using rank-and file soldiers to contain a popular nevent which appealed to measure of the file soldiers to contain a popular nevent which appealed to measure of the file tary became more serious as months passed and the demonstrations introductively besertions from the army began as early as the autumn of 19%, although precise statistics on the scale of descritions during the last three souths of 1978 is not available. After the Shah left the country in lanuary 1979, the morale of the armed forces declined dramatically. Some sensor officers bid leave the country, while descritions increased. Senior and junior officers both reached a consensus that continued use of the armed forces to repress a mass political movement could destroy the military. Thus, when fighting between units of the military and armed civilian groups developed in February, the top commanders of the armed forces declared the military's neutrality and ordered all personnel back to the barracks.

It is estimated that at least half the army's conscripts had deserted by February 1979. Nonetheless, the army, air force, and navy were still intact. The question was: what would become of the military? There cert inly were groups who for a variety of reasons, believed that the armed forces—the symbol of the monarch 's support apparatus—should be dismantled. If the consensus within the secret Revolutionary Council, and among the new viconstituted Provisional Government, was to keep what was retting the army intact, while removing the element of ficers most closely identified with repressive

policies of the old regime. Thus, during the next six months, the armed forces were purged of those officers who had been most loyal to the Shah. There appear to have been major differences of opinion among the readers of the kevelationary Council and the Provisional Government regarding the face of these officers, with the latter favoring lengthy trials suring which the crimes of some of the officers could be fully exposed and documented. The Revolutionary Council members, on the other hand, tended to favor more some any justice. During the first six months, about 50 officers with the rank of second lieutenant or higher were executed after being found guilty of ordering or participating in "massacres" of civilians during the revolutionary ups rge; another 70 officers were purged, but not executed. A total of 263 regular military officers were retired, with generals comprising 65 percent of this rigure.

Beginning in September 1979, the armed forces were subjected to the Iloglogical purges that were also carried out in civilian sectors of the government. By the time the war with Iraq broke out a year later it is estimated that 10,000 to 12,000 personnel had been purged from the military for not being sufficiently "Islamic"; an estimated 65 percent of these fold the rank of second lieutenant or higher. Officers whose loyalty to "tric" Islam was suspect were occasionally suspected of plotting against the regime; at least two conspiracies were "discovered" in the summer of 1980, imprinating a test 1 of more than 600 officers, many of whom were executed. In 1981, In officers were reportedly executed in connection with moto-zadeh's ariest a plot to kill Khomeini (The Times, August 17, 1982). In 1982, five high scaling officers of the air force were reportedly arrested for conspiracy to bomb Enomeion's residence (International Herald Tilbuck, May 27, 1983).

The war with itaq has had a more dramatic impact on the armed inner than the purges since the war necessarily brought about a major reorganization and permitted the officers who were ideologically in tune with the aims of the revolution to prove their mettle in battle. The army, especially, has to be reconstituted along lines that permitted for supervision of its ideological purity, as well as its operational effectiveness. A separate Political—Lieological Bureau within the Ministry of Defense has responsibility for placing representatives—invariably clergymen—at all hierarchical levels within the army. These representatives make suce that the soldiers are properly instructed in the performance of Islamic prayers and rituals and are properly educated in Islamic doctrine. Their work is aided by the Islamic Sections, which help with education and provide services and privileges to conscripts and officers who become members.

At the close of 1983 the government's control of the army is generally secure. New conscripts brought in since the war with Iraq, the purge of perceived unreliable officers and the elevation in rank of those who have demonstrated their Islamicness have all combined to transform the army fate a very different institution from what it was before the revolution. Given the control which the government, and in particular the IRP, is able to exercise over the armed forces, it seems unlikely that the officers of any one of the branches, or all in consort, entertain ideas for any kind of seizure of power.

4. Other Organizations

In addition to these existing governmental structures and the armed forces, the revolution itself gave birth to a number of very important organizations and centers of power. Immediately after the revolution, I lambe bevolutionary Committees sprung up from the traditional networks of connections between the clergy and craftsmen, retailers and vonths of the outs.

quarters. The Committees soon constituted a rivel power structure to the government, and a crucial basis for the militant clergy in their poses stringle with baringan and Banl-Sudr. After the onsting of these 't berd. mationalists' and the direct clarical take-over of the state, the busing clergy understandably sought to undermine the autonomy of the Committees as dencers of power, and to coordinate their activities with those of other organs. The Revolutionary Committaes were put under the supervision of the . Histry of the Interior in July 1987. Clerical control over the Committees is preserved while they were integrated into the governmental system. We the be, there was some friction between the kevolutionary Committees and the Inteers of the Mobilization Corps which served as an internal security. three. The Minister of the Interior put a commission in charge of working the a manageractory devision of labor between the functions of the seaso race, and er organs such as the police and the Mobilization Corps. Thate in May 1999 matich-wide gathering of the heads of the Committees was organized to to ther discuss problems of rationalization of organization and contains the I functions with other forces of law entorcement.

In May 1919, the Corps of the Chardians of Islamic Revolution.

Then effects, the Revolutionary Guardy was formed to counter the paper of the may man, according to later statements by its flunders, to strengthen the least of the IRP in its bid for total power. In the subsequent years it was about the interpolation and homepoints I through the discharge of non-field and closents, and has played a major role in the war with long and the Kurder. Insurvents. Internally, the Guards have proved their effectiveness by extigating the Majahedin and other times apposite in groups. There was a discussion in the war for well over three years has but the necessity of joint operations in the war for well over three years has

decreased this friction and greatly improved the coercination well in the tofolces. There have even been exchanges of commanding officers. In November
1992, the Ministry of the Corps of Guardians was created. The success of the
Corps of Revolutionary Guards stimulated the creation of the Mobilization
Corps for aiding internal security forces in towns, and a number of cities
officers to be considered in Section B below. In 1982, a special four-year
high school for educating prospective Guards was opened under clerical
circction. The Revolutionary Guards are well paid and constitute the armed
pillar of the Isl sic Republic.

In addition, a host of other institutions operating in social, economic and charitable fields have come into being since the revolution. These institude the Foundation for the Disinherited (mustaz'afin), the Construction Jinad, the Foundation of 15 Khordad (June 5), the Committee to Aid Imam Khomeini, the Commission (setad) for Economic Mobilization, and the Commission (setad) for the Reconstruction and Renovation of the War Zones. These organizations, however, are peripheral to the enterprise of the construction of an islamic theoretic state. The efforts to build institutions central to theoretic government concern the Judiciary and the organization of the linam Jum'else (Friday proyer leaders).

3. The Core Islamic Institutions

The Courts of the Islamic Revolution under clerical judges, like the Revolutionary Committees, had been set up immediately after the fact of the monarchy in February 1979. With the installation of theocratic government and the enset of the diversor the integration and rationalization of the power structure in 1982-73, there was an affective to integrate the Revolutionary courts into the Ministry of Justice, and a scheme for that purpose was diaming by the Supreme Judiciary Council and approved by the Majlis on May 1, 1983.

The attempt was eventuled by Khemeini, who was personed by the New Estlebery of Levil I remember who felt that the integration of the Scholing any Court is the Ministry of Bustice in its present state would "je paroune the repulsion and the future of the sevolution," as the court of the Ministry of spine induced the standard to stand up to the term of the Ministry of parameters are not too standard to stand up to the term of the court of the Ministry of the last which which the integration took place, according to critical of the country would go with the wind (htterniat, May 22 and 25, 1953).

The primary argument which impressed Khomeini was undoubtedly that the swrit and usually deadly justice of the Revolutionary Courts was as assessary to the servival of Islamic theocracy, not only by extirpating counter-resolution intigisc hecause of the increasing reliance on the function of its Special 3, mich for the Affairs of Guilds and Trades in combating 'economic performsm"--a.e., profiteering and mounding. There was, however, a sevendary E important consideration: The Revolutionary Courts were Islamic whereas to sell of the Ministry of Justice, which still had to operate with the legal once; of the previous regime and ad not instructions from the Suprame finitiary dumped were not. To minimize divergences from the Salted 1 - or inu, the Shih's modernized Family Protection Law had been reposled and ledial bivil Courts (madami-ye khasi) hai been set up to deal with cases in The stative area of family law. Nevertheless, the Islamicization of the I gas system, commenced under Ayatolian Beheshti in 1979, had not yet produced where results. This was due to enormous difficulty of codity my the of the found law, on the on, bod, and the acute shortige of qualified include parison on the other, as well as the reluctance of the callite

correy to be one indges. Wevertheless, a group of jurish cuncer the direction of the Supreme Judiciary Council were assiduously at work, with a sense of historical mission as the first codifiers of the Sacred Law in Shi'ite history. They revised many of the provisions of the Commercial Code of the previous regime, and drew up an Islamic Penal Code which became law in the summer of 1982. Given the historically unprecedented nature of the enterprise, the Supreme Judiciary Council suggested that all Islamic laws be provisionally enforced for a period of five years. Having been reassured by this law-making activity that there was enough codified Islamic law to avoid chacs, Knomeini made his famous pronouncement on the suspension of all edisting non-Islamic laws in August 1982. Since then the work of codification has concinued, and there has been a sustained effort to attract and train at least one thousand religious judges to correct the current overwhelming presence of secular judges. The Supreme Judiciary Council regularly interviews and appoints young clerical applicants with a modicum of religio-legal training, and a Judiciary College has been set up to train judges for the newly Islamicized judiciary system.

By 1984 Khomeini was sufficiently impressed by these Islamicizing efforts to allow the Supreme Judiciary Council to proceed with the integration of the Revolutionary Courts into a unified judiciary. On January 22, 1984, the Revolutionary Projecutor General Musavi Ardabili, who had opposed the merger,

The relucto ce of men of ploty to serve as judges is typica in the history of Shi'ism prior to its recent revolutionary politicization. This traditional antipathy to judgeship has been reinforced on the part of the qualified doctors of jurisprudence by the fact that religious courts note been challened for more than two generations. As for the younger militant cleries, they the political and 'point of a policies' work to be acting and infinitely less domaining.

Justice, and submitted his resignation. Early in February 1984, the President of the Supr we Judiclary Council empressed his satisfaction with the an orpital of the Revolutionary Courts in the Ministry of Justice and states, with anusual presision, that the Judiciary of Iran had become 80 percent lacanic. Some 306 clerics had been attracted to judiciary service, and enforts were being made to overcome the shortage of a further 500 qualified persons (Ettels'st, 15 and 17 Bahman, 1362).

One of Khomeini's earliest acts in the Islamic revolution was the revival of the Friday congregational prayer and its full utilization as a political platform. He appointed prayer leaders, Imam Jum'ehs, in all large and small thous. The lmam Jum'eh of the town, who is usually also Khomeini's representative in the same town or region, leads the congregational prayer on Fridays and delivers a political sermon. The political nature of the Friday congregational prayer is clearly brought out by its description in the Iranian media as "the devotionar-political prayer" and the "enemy-smashing and unity-generating" gathering of "the lovers of God."

Ever since the 'demotion' of Shari'st-madari and the full-scale promotion of yelayat-e fagile, there have been suggestions, especially by Ayatollan Sontazeri, for ore mizing the Imam Jum'ehs into a centralized national agency. In the second half of 1983, concrete steps were taken to this end. A scheme conditated in September 1983 envisions a centralized headquarters for the Imam Tem'ehs in Qum, with a hierarchical structure corresponding to the administrative division of the country into province, city, city-quarter, and the rural sinterland of the city. The organization is to be used for the propagation of velayat-e fagin and of Islam, and for strengthening the link between "the country and the lagran." The mosques, under the supervision of the Imam

tial foodstuffs and gradually absorb all local groups so as to eventually replace the Revolutionary Committees (Mujahed, No. 175, 5 Aban, 1362). Musques had already become conters for the distribution of rationed goods, and were consecting information on families living in the areas around them.

Another the scheme has been diricially sanctioned and scheduled for caplementation is not known. But it is certainly indicative of the future direction of clerical policy. Since the autumn of 1983, Friday sermons of the ham Jum'ehs of large and small towns are extensively covered in the daily fittela'at. Predictably, these sermons seek to perpetuate clerical rule by preaching the ideas of velayate facih doctrine. Less obvious perhaps is the prominence of foreign policy issues, especially themes of struggle against merican imperialism, and exportation of the revolution. One can only peculate on the effects of such sermons in remote towns, but it is plausible to assume that they make for unprecedented politicization of the youth and for their concern with international politics, which can explain the continual supply of volunteers from such towns for the Mobilization Corps and the army.

So far, the culmination of the effort to organize the Imam Jam'ehs as an essential pillar of theocratic government has been the widely publicized, three-day national Seminar of the Councils of Provincial Imam Just'ehs in December 1983. Nevertheless, in his speech at the Seminar, Ayatollah Montazeri went so far as to envision—admittedly for the distant future—the unification of the office of governor and Imam Jum'eh, which he considered characteristic of true Islamic theodracy. As regards the less distant auture, in remains to be seen whether or not the Imam Jum'ehs will succeed it carrying forth the immediate task Khomeini has emphatically entrusted to them: active

interference in the coming elections for the Majlis to assure wide particles tion, and to see to it that reliable islamic deputies are elected.

B. Ideological Control

The islamic theocratic state is conceived as a totalitarian state with full control over the moral attitudes and political opinions of all its citizens. It is therefore not surprising that a plethera of institutions in the strict enforcement of morals—conceived of as 'enjoining the good' and 'corbuding the evil' according to the Sacred Law—and an elaborate machinery of indoctrination have come into being in the last three years. Phomeini's desire for an intelligence service consisting of 36 million persons—i.e., the catific nation—should not be taken lightly; nor should his instructions to concert in tepter or 1982 to storely observe their teachers and classmates and report any 'deviant' behavior to authorities.

1. Enforcement of Morals and Indoctrination

They mete out summary justice to the offenders against public morality that are arrested by the Committees, Revolutionary Guards and vigilant groups who regularly patrol the cities. Sentences passed for offenses such as arinking, improper attire for women, unlawful sexual intercourse and homosexuality are speedil, carried out by a specially created Judiciary Police. Of particular terror to secularized women is the vigilante group, the Sisters of Zaynab, who, completely covered in black veils, patrol the streets in special cars and pounce on unsuspecting offenders and the slightest 'improper' exposure.

The Ministry of Islamic Guidance is the chief governmental appency in charge of Islamic Propaganda. According to a law passed by the Majlus on May 1., 1980, a Ministry of Information is to be established, headed by a cleric

the higher topical control in religious jurisprudence (pitched). A copresse topical of islamic Propagator (tallique) has also been at quality addition, the Islamic relieties (angeman), which played an important line of the revolutionary confidence of 1973-79, have remained is existence, estimated new branch and have as used the new function of seeing to the Islamic confidency of the rembers of the agencies to which they are attached. There we fine Armed Forces, Mosquas and Factories—are of particular importance. There we been notificable enventions of islamic Societies of Governmental Departments and Agencies. The Bureau for Islamic Propagator and the Course (shara) for the Coordination of Islamic Propagator and the Course (shara) for the Coordination of Islamic Propagator should also be mentioned. Finally, the national radio and television network, the Islamic Voice and Vision, is under clerical control.

while the effect of Islamic propaganda on the adult population is not easy to assess, the regime's success in indoctrinating school children and the yeing appears to have been considerable. As will be seen in Section 5.8.2. below, non-'Islamic' school teachers and high school students were extensively purged in 1980-81. In August 1982, just before the beginning of the 1982-83 school year, the hinister of Education boasted that 70,000 of the existing teaching cadre had been familiarized with Islamic ideology. They were to be joined by 18,000 newly trained persons. The textbooks and syllab have been revised and their contents made Islamic. (This process will no disht continue. In Oct ber 1983, it was remarked, in connection with an Educational Sections of Brolog, High-School Teachers, that clerical supervision ever the writing of textbooks was "a vital necessity.") The young are a good coal rore enchasiastic about the regime than their elders, and are enthusiastic about

enrelling for the army, the coards on the Mobilization corporate they are made.

2. Plicical-Ideological bureaus

Political-ideological bureaus are attached to all branches of the Armed Forces, the Police and the Gendarmerie, and to the Ministries. Their function is to assure the ideological commitment to, and knowledge of, Islam on the furt of the officers and government employees who, in addition to proper limitation, have to pass examination in Islamic ideology. Coerics in charge of ideological guidance are actached to all army units and constitute a factor of considerable importance in the ideological control of the army. As one indication of their extensive penetration of the armed forces, 270 clerics had been killed on the Iraqi front by June 1982, before the offensives with the heaviest casualties (Ettela'at, 19 Khordad, 1361).

With the onset of the campaign for <u>velayate faqih</u>, the recruitment criteria of the Armed Forces and Government became explicitly discriminatory. Except for technical agencies and technical positions requiring expertise and qualifications in scarce supply, the applicants are compelled to subscribe to the theoretic principle of <u>velayate</u> faqih. This is true not only of prospective army cadets and employees of the Ministries of Foreign Affairs and Commerce, but also of applicants for the position of bilingual male typist at the National Oil Company.

An important procedure for maintaining Islamic ideological conformity among government officials, officers of the internal security forces and the personnel of revolutionary corps and organizations is the holding of Congregational Prayers of Unity (namaze vahdat) in which they are expected to participate.

Paradoxically, the one armed to be with which ideological problems have surfaced is the Corps of Revolutionary Guards. This paradox can be explained by the fact that the Revolutionary Guards, considering themselves the pillar of the Islamic Republic, are not susceptible to the mixture of clerical persuasion and intimidation that can be applied to the officers of the army and internal security forces. On some rare occasions, as in Islahan--where the problem is greatly exacerbated by the rivalry between the Imam Jum'el, and the influential octogenarian Ayatollah Khademi, who controls most of the cit; quarters and the bazaar -- there has even been a breakdown of discipline and fighting among the Guards. But the problem was best illustrated in a speech by Ayatollah Mahduzi-Kani in June 1983, in which he accused a 'Line' among the Guards of insulting the jurists of the Council of Guardians of the Remarktion ier supporting feudal landlord, and orpitalists, and of having said that the theological "Professors of Qum are like fortune-tablers." The Commander of the Guards retorted by maintaining that Ayatollah Mahdavi-Kani was an arch-sower of dissent. The clash brings out the antipathy of the Quards for the more conservative clergy--and conversely their sympathy for the clerics of the 'line of Imam'--and points to the specter of a divided ruling levy which hourts Khomeini and which he is determined to avoid at all costs.

2. Counter-Revolutionary Intelligence

Some of the intelligence and security organizations inherity from the previous regime, such as the Protection and Security Unit attached to the Prime Minister's office, have been undiffied and retained. But the distinctive and most effective intelligence and counterinsurgency organizations are a recent creation of the Islamic revolution. A law passed in Septe ber 1953, for example, set up a National Security Council and a hierarchy or similar

acvisory councils at the province and town levels, to coordinate internal security and tighten the control of the Minister of the Interior.

In a speech on the first anniversary of the formation of the counter-· relutionary patrol groups, the Vengeance of God (sar Allah) and the Qari'a - alamity, the nour of Last Judgment) on September 29, 1983, President Anamene'i naried their interligence successes. "Referring to the fact that in the early days of the revolution a number of malicious and ignorant people chanted alogans saving that we had no need for intelligence services, Khamene'i added: 'In such an atmosphere, world intelligence organizations like the KGB and the CIA imported what they wanted" (FBIS, 3 September 1983). rollowing the creation of the Vengeance of God, this was no longer the case. It sit and month earlier, the Speaker of the Majlis, Ayatolich Hashomi-... sanjani had congratulated the Vengeance of God, and had unabashedly brasted that "the revelations of the 'repentants' from the armed groups of combatants [with God] is the important and distinctive fruit of the Islamic Revolution" Abttela'at, 26 Mordad, 1362). In January 1984, President Khamene'i emphasized that "Intelligence work is as important as [being present] on the front" (Errela'at, 18 Day, 1362).

The patrol group, the Vengeance of God, was formed at the height of the v. lent crashes with the Mujahedin and other armed opposition groups who the intelligence Unit of the Corps of Revolutionary Guards seemed inadequate for dealing with these threats. The patrol units regularly circulate in the streets or towns, arrest and interrogate suspects, use 'repentants' who are permanently or temporatriy released from jail to identify individuals as sociated with opposition organizations, and search suspected houses. They have been effective both in discovering organized underground networks, and in cleaning an atmosphere of terror in towns by their constant patrolling. With

constitution of the Vengeaude of God, the regime has become more efficient on represents the land represents the land represents the land. Reporting on the massive arrest of the landers of the lander Party in May 1983, the Commander of the Guards, keza't, could beast of his Corps' experience and expertise, and contrasted the efficient clampown on the Tudeh to the bunglings of the Guards in connection with the Mujahedin and the supporters of Bani-Sadr a year or two earlier.

The success of Vengeance of God in the cities has inspired the formule of the patrol group, Army of God (jund Allah) in the Gendarmeric to be use of for countercasur, cacy--and armed smuggling--in the countryside. In Jan argument, the Patrol Group Helpers of God (Amany Allah) began operating in the cities to combat protiteering and hoarding.

V. DISCONTANT AND REACTION TO GOVERNMENT POLICIES

Discontent with the regime has not been easy to assess, due to the tight a strol which the government evertises over the tree expression of discatishing tion, especially in the period from June 1981 phwards. Nevertheless, takes a clidence that discontent has been widespread, it citiuse, for at least two years. The most framatic manifestation of discontent was the Majahezin's discontent to mount armed resistance to the regime during the latter part of the content. This effort was only suppressed by the use of extreme coercive describe, which included the execution of several thousand young activists are impresentent of several thousand of several thousand of the impresentent of several thousand more.

Discontent can be assessed to some degree by examining the two sectors where it occurs; among ethnic or religious minorities and among social groups.

A. Director in a principle and Actigious Mi prince.

The karaf L Fibric mineracy of northwest Iran has been in rebellion since the sampler of 1979, when government troops invaded the Kurdish areas to appread departs for local autonomy. The Kurds in Iran number between 1.5 and milition and are concentrated on the border regions adjoining the kurdish masses from any Fordish discontent with the Farst-devinated government of frag and Turkey. Fordish discontent with the Farst-devinated government of fragment prelates the revolution. There have been periodic rebellious and the scattering government, the east famous of the 20th century being the above of Sepublic experiment of 1975-9. Manabad (pop. 5),000) has resoured a continuous for the reference of apposition to the resume, and its leader masses even to the reservoir of apposition to the resume, Republic. The other

strenghold of apposition is the city of Sanandaj (pop. 100,000), the historic capital of Iranian Kurdestan. Both cities have been objects of battle between the Revolutionary Chards, sent to the region in August 1979, and armed Kurdisa militia, and have changed hands repeatedly. At present, both are occupied by the government forces. Nevertheless, considerable areas of the mountainous Kurdish countryside remain in the hands of the Kardish militia. There have been periodic pactles between them and the Revolutionary Guards since 1979. The recent accord on autonomy between the Traqi government and the Iraqi Kuris is likely to improve the position of the franian Kurdish militias by writer of their a scenare base for operations, and by removing the possible use of Iraq Kards against them by the Iranian government.

.. ____in_'is and Cther Tribes in Fars

soliowing the scenes; of the revolution, the tribal leaders of the space, consideration of pastoral nomads returned from 25 years of each in curage and the United States. They set about recreating the strong tribal currectures which and made this confederation one of Iran's most powerful positionally superprior to 1953. The old tribal leaders were himsered and have considered in their absence, especially the states are seen to the major which had occurred in their absence, especially the states are because an above and of the estimated 500,000 Techies and the major and because another and or laborers in Shiraz, the principal states are seen as for a dwell topic deality, with many it mag not but it is a seen as a solid topic deality, with many it mag not but it is a seen and as apporter and income anticonalist, was eventually as it is not a seen as a fact to the Niches are excellingary grants at a second area and as a pastoral contains the contains the contains the pastoral and their were periodic closes retained and areas areas areas at the contains the pastoral their were periodic closes retained to a some analysis for a laborary but and all the second areas are retained as a superior and areas and their were periodic closes and as a superior and areas are superior and areas are periodic closes are retained.

In 1981 the government succeeded in capturing Khosrow Khon and executed him the transfer. This action has tended to demoralize the Qashqa'is who have been relatively quiet in the past year. There was also discontent among the Luri-openking soper Ahmad, who were involved in violent clashes in the same period. The tribal disturbances in Fars were, for the most part, quelled by the summer or 1982.

Arabs

Rhugestan province and the coastal areas of the Persian Gulf have an Arab ethnic minority. The total Arab population is estimated at 650,000 to one million. The Arabs have had numerous social and political grievances against the Parsienteinated central and local governments for at least 50 years. It I want the revolution the Arabs hoped to obtain a measure of local autonomy and recognition of their sultural distinctiveness. The central government was the more willing to accommodate the sensitivities of the Arab minority than it was to accommedate the demands of the ". is and Qashqa'is. The emerging eacher of the Arabs, the Shi'ith eladic Ayatollah Khaqani, was summoned to Qum and facilities to leave. This effective house arrest provoked sporadic protest commissional as which were suppressed by the Revolutionary Guards. Much more correct was the generall's compaign corried out against oil instable tions. There was, however, no effectively organized opposition among the Arabs. Indee, when Irm, invaded Rhomestan province in September 1982, it failed to in the limit whiles, read sampathy among the Arab minority and was unable to ustrally a representable statical and supported by the local Arabs in its occu-, it is some. Most of the Arib population in the war zones actually fled to The the state of the

4. Azerbanjanis

The Azerbaijani Turks constitute fran's largest single ethnic group, accounting for 20 to 25 percent of the country's total population.

***exerbaijani are issue all over if he and may domp. It is an included the learnes's population. They are concentrated, a weter, in the product of the Azerbaijan gover only. Next Azerbaijan (over 50%), the area in a strong are an including gazzing, an Industrial center sea, of Tenran, and Shank, a textile content in the Caspian coastal points in a strong text dissociate their concerns from those of the formulant Tarsi. No arrived the Azerbaijani do have a distinct consciousness of themselves to "Tiples." The Azerbaijani do have a distinct consciousness of themselves to "Tiples." The Azerbaijani do have a distinct consciousness of themselves to "Tiples." The alternation of the significantly true the Knids was do not easily identity with the concept of Iranian.

The Aperbalymi's couble identity as both Tark and Iranian he mad in a difficult for a unitied Aperbalymi perty to diefrent the Revelucional approximation to the a leades which a vide Jeanus from the province of the action of Sharibac Ambary, in a week or reveal the rejected base of Sharibac Aparilae Ambary, in a week or reveal considerable appoint in his approximation knows as a lower of Swaribac Ambary, the action of the voltage appoint to Perel there are approximated to suppose the release suppose the Perel there are the standard or of the suppose the release he expenses and the Perel there are the standard or of the suppose the fill of the content of the suppose of the fill of the content of the suppose of the fill of the content of the suppose of the fill of the content of the suppose of the fill of the content of the suppose of the fill of the content of the suppose of the fill of the content of the suppose of the fill of the content of the suppose of the fill of the content of the suppose of the fill of the content of the suppose of the fill of the content of the suppose of the fill of the content of the suppose of the fill of the content of the suppose of the fill of the content of the suppose of the fill of the content of the suppose of the fill of the content of the content of the suppose of the fill of the content of the con

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANLARIS 14-4

5. Other Ethnic Groups

The two other ethnic minorities whose grievances with the central government involve issues of ethnicity to some degree are the Turkomen, who live in cortneast Iran in the coastal plain east of the Caspian Sea, and the Baluchis, who live in southeast Iran in Baluchestan province bordering Pakistan and southern Afghanistan. Neither ethnic group is large-perhaps 350,000 Turkomen and as many as 600,000 Baluch. They have been easily controlled by the Revolutionary Courds despite sporadic clashes between armed elements in both areas and the forces of the central government. While both the Turkomen and the Baluchis do have a strong sense of ethnic identity, there is no developed sens, of nationalism among either minority, and thus no sense of conflict with Iranian nationalism. Rather, both peoples desire greater local autonomy from Tehran.

o. The Baha'is

Systematic persecution of over 200,000 members of the Baha'i faith—a religion founded in nineteenth century Iran—has been a daily routine in the Islamic Republic. Some 160 Baha'is have been executed and those who have survived face a daily reign of terror. Baha'i holy places and ceneteries have been destroyed, homes plundered or razed, members of the Baha'i Faith have been kidnapped, and it is almost impossible for Baha'is to earn a living. Government decrees prohibit Baha'is from teaching in schools. Baha'i lawyers and physicians cannot practice, and Baha'is cannot obtain licenses for private businesses. There have been numerous forced conversions of Baha'is to Islam.

Persecution of the Baha'i faith is not an invention of the Islamic Repubric. This treatment dates back to the 1850s, to the days of the Bab, the herald of the Baha'i faith, whose followers were subjected to oppressive discrimination on orders of the <u>Julana</u>, on the pretext that they were apostates from Islam. Since then, persecution has been the order of the day for Baha'is, including under the Shah, one of whose generals, with the aid of the preacher Falsafi, now reported to be close to Khomeini, participated in destroying the Baha'i center in Tehran.

What makes the Baha'is more vulnerable under the Islamic Republic than ever before is that now the clergy are in complete control, ruling directly without a government buffer to protect the Baha'is. Persecuting Baha'is is one of the few ties which bind various factions of the clergy together. The Hojjatiyeh Association was founded in the 1950s, primarily to destroy the Baha'i faith. The late Ayatollah Taleqani, whom many consider one of the more liberal and progressive clergy, is reported to have ordered the destruction of the holiest Baha'i shrine in Iran, the birthplace of the Bab, in September 1979.

Although the Baha'is constitute the largest religious minority in Iran, the Constitution of the Islamic Republic does not recognize the Baha'i faith. The present Iranian government takes the position that the Baha'i faith is a political party, which it has officially banned. The clergy, through the Islamic Republic government, has leveled a whole range of unsubstantiated charges against the Baha'is, including close connections with SAVAK, spying for Israel and the United States, and plots to destroy the economy of the Islamic Republic. Even though the Baha'is dissolved all their organizations in November 1983 in response to these allegations, persecution continues. Clearly, persecution is fundamentally religious in origin.

B. Piscontent Among Different Social Groups

1. The Prerevolutionary Political Elite

While a significant portion of the old elite has fled into exile, there are still many who have remained to protect their property and investments

from confiscation. The old elite resents its exclusion from political power, regards the new elite as upstarts, and feels very insecure about its wealth. In addition, there is much resentment over the new social codes of the Islamic Republic, and restrictions on travel and foreign exchange transfers. The old elite tends to be secularized and sees no appropriate role in the government for the clergy. Those who have remained in Iran have decided to accommodate themselves to the status quo. Since they did not exert any influence to help save the monarchy in its waning days, it is doubtful that they would actively support political conspiracies. Nevertheless, there does exist much nostalgia for the "old days," and it can be expected that the old elite would welcome restoration of the monarchy.

2. The Secularized Middle Class

The secularized middle class has been evolving for the past 50 years. Nevertheless, it probably constitutes no more than 10 percent of the country's total population. The secularized middle class is almost entirely urban and heavily concentrated in Tehran, although all cities contain an element of this class. Its main characteristics are a secular education at least through high school; among the younger generation (ages 20 to 35), a majority of both sexes have some kind of postsecondary training. A significant minority have been educated abroad, in Europe or the United States. The secularized middle class as a group dominates the professional occupations such as medicine, education, and engineering, and managerial positions in government and industry. It is a highly politicized group, but during the last 25 years of the monarchy it was denied opportunities for meaningful political participation. The activists were drawn off into opposition movements while the majority remained politically passive but alienated.

The leadership and membership for the secular political parties are recruited from this class. This includes the liberal parties such as the old National Front, the National Democratic Front, the Freedom Movement, and other groups which advocate a pluralistic political system, as well as the secular leftist parties such as the Tudeh and the Fedayeen. These parties and the secular middle class as a whole enthusiastically supported the revolution. Indeed, the initial leaders for the revolution in late 1977 and early 1978 were political activists from this class. Even when religious personalities began to emerge as the dominant leaders of the revolution, the secular politicians remained prominent.

The secularized middle class was unprepared for the establishment of a theocracy in Iran. This development has effectively shut the group out of the political process, and it consequently feels as alienated from the revolutionary government as it did from the old regime. The secularized middle class, in particular, abhors the exessees of state terrorism. In addition, this class has a number of nonpolitical grievances. The attempts to control private social behavior are especially resented. Regulations which are perceived as especially irksome include the ban on the consumption of alcoholic beverages, dress codes for women, prohibitions on the playing of music and dancing, and the sexual segregation of beaches, pools, cinemas and other sites of recreation. Economic and foreign policies are also sources of d scontent. These latter include restrictions of foreign travel, continuing purges of the civil service, the purges and the closure of the universities-as well as the expecicitly discriminatory admission policies of those which have been reopened -- and the war with lraq. There is widespread opposition to censorship, perceived civil and human rights abuses by the security forces, and the emphasis on public displays of religiosity. And there is a tendency

to blame the clerical government for problems such as inflation and inadequate supplies of certain commodities.

A very substantial section of the secularized middle class consists of the employees of the public sector. There is every indication that the level of discontent is highest among this group, which has suffered badly from successive past purges, and which resents the Islamic ideological indoctrination, especially the requirement of passing examinations in Islamic ideology as a condition of promotion or in some cases retention of the positions they occupy. This is especially the case with the employees of the Ministry of Education, who suffered particularly vicious and widespread purges. (According to the European branch in exile of the Iran Teachers Association, by December 4, 1981, over 100,000 or one quarter of all teachers and university professors had been purged, with 600 of them killed, and 2,000 imprisoned.)

It is therefore not surprising that one of the measures taken in pursuance of the Decree of December 15 was the abolition of the hated selection committees in charge of the Islamicizing purges. To gain an idea of the magnitude of the discontent of this class, the number of complaints actually filed provides us with a good indicator. During the six months prior to May 1983, the newly set up Supreme Administrative Court received 20,000 cases of complaints (and dealt with one quarter of them). More revealing still is the staggering number of complaints filed in the same time with the Organization for the Pursuance of the Imam's Decree. These were not confined to cases of unjust administrative treatment and arbitrary dismissal but included many complaints concerning confiscations, distribution of land in cities by revolutionary courts, and arbitrary arrests. As such, the number of cases of complaints is one of the best indicators of general discontent among all groups in Iranian society, with particular relevance for the middle class.

As is shown in Table 3 below, over 160,000 complaints were filed in the first few months of 1983. It should be noted that this figure represents about one percent of the total adult population of Iran.

Table 3. Cases of Complaints Received by the Commission for the Pursuance of the Imam's Decree [of December 15, 1982]

Administrative Area	Number 28,800	
The Central Committee in Tehran		
Tehran	13,900	
Central Province	2,900	
Gilan	9,400	
Zanjan	2,790	
Mazandaran	14,084	
Khorasan	13,790	
Bushehr	4,000	
Khuzestan	13,100	
Fars	7,022	
Isfahan	7,000	
Kerman	3,000	
Yazd	1,800	
Bakhtaran	5,000	
Sistan	3,648	
Lurestan	4,500	
Eastern Azerbaijan	11,500	
Western Azerbaijan 7,000		
Ilam 4,300		
Hamadan 4,000		
Boyer-Ahmad, Chaharmahal, etc.	not available	
TOTAL	161,534	

Sources: Keyhan, 29 Ordibehesht 1362 (May 19, 1983), Ettela'at, 1 and 24 Khordad 1362 (May 22 and June 14, 1983)

The widespread discontent among the middle classes found its first overt manifestation in the silent 'demonstrations' in the streets of Tehran and some other cities in early August 1983, called forth by the clandestine nationalist radio stations, to mark the anniversary of the Constitutional Revolution.

These silent demonstrations, and the evident spread of monarchist sentiment manifesting itself in the distribution of pictures of Reza Pahlavi II in some cities at the same time, was noted by Khomeini who advised the young Pahlavi to pursue his studies and keep out of politics. The Revolutionary Guards, however, did not seem unduly perturbed. As one of them reportedly remarked in a private conversation, although many people turned out on the day of the demonstrations, they were the sort who would disperse with a couple of shots in the air.

3. The Traditional Middle Class

The traditional middle class, which is closely associated with the bazaar, is not at all secular but retains a strong identification with Shi'ite Islamic practices, and may account for as much as 15 percent of the country's population. Merchants and small-scale entrepreneurs in the covered bazaar areas of the cities and towns, as well as small shopkeepers, comprise a majority of this class. However, there are some salaried personnel, especially small town teachers and lower level bureaucrats, who can be classified as belonging to this class in terms of their social origins, religious attitudes, and insistence upon living conservative life styles. The traditional middle class was also alienated from the old regime, although for different reasons than the secularized middle class. The former group was of ended by the secular policies pursued by the monarchy. Indeed, it felt somewhat threatened by them during the 1970s. Thus, this class gradually became active opponents of the regime, providing much of the financial support

for the clergy and organizing the crippling economic srikes in the autumn of 1978.

The traditional middle class was in many ways the primary beneficiary of the revolution, at least initially. During the past two years, however, the attitude of this class has become more ambivalent. The traditional middle class is concerned with the protection of private property and profits. Thus, as a group they tend to be suspicious of the economic policies advocated by the khatt-i immamis who are influential in some of the Islamic Revolutionary Courts in Charge of Guild Affairs. Generally, their attitude is that the government should not be involved in any way with regulating economic activity. Indeed, it was the perceived threat to bazaar interests of prerevolutionary economic politics that provided the spark which lit their discontent into revolutionary ferment. While the traditional middle class does not seem to feel any similar sense of threat at the present time, there is still widespread concern about such policies as the nationalization of foreign trade, price stabilization controls, and property confiscations. Even more alarming has been the rhetoric of certain radical khatt-i imamis who have accused the bazaar of war profiteering, and have attempted to inflame public opinion against them for being "hoarders" of scarce commodities and/or "black marketeers." They have intermittently launched antiprofiteering, antihoarding campaigns against the 'economic terrorists,' the last of which began in December 1983 and has continued well into January 1984. It is important to note that the bazaar has at times been vocal in its opposition to such campaigns. (For instance, in late December 1983, three Majlis deputies from Shiraz published in the daily newspapers their letter of protest to the President of the Surreme Judiciary Council against the humiliating public punishment of a merchant.

While there has been an erosion of support for the regime among the traditional middle class, the group does not seem to be a source of major opposition. Despite their discontent, the regime still has many committed supporters among this class.

4. The Urban Working Class

Iran has been industrializing for nearly 60 years and now has a working class population which constitutes 20 percent of the total population. historically, the working class of Iran has not been politically active. initially, the working class tended to be enthusiastic about the revolution, expecting that the new regime would look favorably upon independent labor unions, minimum wage standards, social security legislation, and other reforms and benefits unavailable during the monarchy when labor was tightly controlled. Gradually, however, the working class became disillusioned as the regime temporized on a number of key issues, especially the creation of independent trade unions. Government policy has tended to become progressively more antilabor, culminating in a proposed labor law in the summer of 1983 that would abolish minimum wage standards, permit child labor in factories, prohibit independent trade unions, and in general adversely affect labor interests. Widespread discontent has developed among the working class, manifested in numerous strikes. Nevertheless, there is no organized opposition. Whenever labor leaders have arisen, they have been silenced through imprisonment and/or execution.

5. The Rural Population

The rural population accounts for 50 percent of the country's total. It is comprised of about 17.5 million villagers living in 70,000 villages, and just under 2 million pastoral nomads. The village population is highly

and those who do not. The runal population on the whole has not benefited from the revolution, although their situation has not declined either compared to 1978. The runal population was generally ambivalent in its attritudes toward the old regime and this sentiment transferred to the new government. So far the revolutionary government has not been any more successful than its predecessor in winning support, as opposed to acquiescence, among the runal masses.

C. General Discontent

In addition to the grievances and discontent of specific sectors, one can point to certain indicators which reflect general discontent throughout Iranian society. The decline of the economy after the revolution, the absence of opportunities for employment, and the chronic distribution problem and shortages of basic foodstuffs are the basic economic causes of social discreganization and the resulting diffuse discontent. An enormous increase in crug addiction and crime is the most striking indicator of social discipanization in postrevolution Iran. Despite the execution of hundred of drug transfickers each year, drug addiction continues to plague Iran, and smugging drugs has in some areas become a form of armed bandity. According to the police chief, Colonel Samimi, 14,000 arrests for drug offenses were made in 1981-82. This figure represents just under i per 1,000 of Iran's total urban population. Other crimes, most notably theits, have also risen sharply.

The waning of enthusiasm for government-sponsored demonstration and funeral processions for martyrs, and the very poor turnout at the elections for the Assembly of Exports in December 1982, are important indices of general disaffection with the regime. More important and revealing as an indicator is the flood of applications for passports and exit permits. As one of the

stabilization measures following the Decree of December 15, it was announced on the anniversary of the revolution in February 1983, that applications for passports and permits to leave the country would be accepted by mail only.

Newspapers with printed application forms sold out immediately, and by May 1983, 165,000 applications had been received, but only 3,000 passports issued. It would be wrong to assume that the applications came only from the affluent quarters of Tehran. In August 1983, the head of the passport office in the remote province of Chahar-Mahar and Bakhtiari was hard put to explain a great increase in the demand for passports and pointed to general difficulties of revolutions in a world dominated by imperialism.

One last indicator of discontent to be mentioned are the graff: .nd slogans written on the walls in streets of Tehran (observed late in ... summer of 1983). The erosion of revolutionary enthusiasm is indicated by . fact that appeals to male chauvinism, through slogans on the veiling if women and the need to guard their virtue, have replaced revolutionary slogins. According to one count, slogans on the veiling of women and the protection of their virtue outnumbered 'Death to American Imperialism' and 'Death to Saddam' by as much as 9 to 1. It is also noteworthy that such slogans as 'Death to Khomeini,' 'Death to the Corrupt Regime of Khomeini,' and 'Khomeini has become Genghis Khan' remain uneffaced.

VI. FOREIGN POLICY OF IRAN

The foreign policy of revolutionary from has been dominated by two matter events since 1979: the protracted hostage crisis with the U.C., and the wat with Iraq. It has also become increasingly dominate by the goal of the exportation of the Islamic Revolution to the rest of the Mostlin world.

1. General Foreign Policy and Anti-Imperialism

Ayatoliah Khomeini had articulated the ideological foundations of Itan' postrevolutionary foreign policy—the necessity for islands upity, un't— imperialism, and championing the interests of appressed postlas—piles to realization of the Islamic Republic. Subsequently, spokeshen for the Islamic Republic base principles in public problems, separate have reiterated and developed these principles in public problems within Iran and the country's economic and diplomatic requirements. The Islamic Republic does possess a consciously developed strategy. At the same time, however, it is able to maintain a high degree of flexibility, which sometimes lends itself to charges of hypothesy. By labeling their critics as self-interested defamers of the revolution, however, the defonders of the Islamic Republic, relying upon the moral authority of Khomeini and the revelocion, have been extraordinarily effective in refuting such charges.

Lectures which Khomeini delivered in Najar and published elly in 1971, and his speeches and interviews prior to his return to Iran en labruary 1, 1979, outlined the theoretical tramework of the foreign policy strategy the Lepublic world is llow. Khomeini an used that the important to exploit attly engewored to destroy Islam, both directly by conquest and exploitation of

matural tendered, and indirectly by encouraging Modification believe that Islam was a passive religion rather than an active, dynamic ideology. The imperialists are also seen as responsible for dividing the Muslim community. Only unification of the Islamic community will liberate the Muslims from occupation and exploitation. Unification, in turn, is impossible without removing oppressive governments, which are themselves a necessary consequence of imperialist dominance.

The Constitution of the Islamic Republic identified anti-Imperialism and defense of the oppressed as doctrines of national policy:

(Chapter 10, Principle 152) The Foreign Policy of the Islamic Republic of Iran is founded on the basis of ending any type of domination, safeguarding the complete independence and integrity of the territory, defending the rights of all Muslims, practicing nonalignment with respect to the dominating powers and maintaining mutual peaceful relations with nonbelligerent nations;

(Chapter 10, Principle 154) The Islamic Republic of Iran considers its goal to be the happiness of human beings in all human societies . . . it will protect the struggles of the weak against the arrogant, in any part of the world.

laitially, especially through the efforts of lay ideologues such as Bani-Sadr, the Islamic Republic's anti-Imperialist orientation expanded beyond the Muslim world to champion "third world" causes and interests, and in November 1979 from formally joined the non-aligned movement. "Third World" as well as Islamic concerns have guided the Islamic Republic's international relations. In August of 1980, Iran broke diplomatic relations with Chile because of repression there; in 1983, on the fourth anniversary of the Islamic Republic, at opened an embassy in Managua, Nicaragua. Moreover, the Islamic Republic slews the 1982 shift of the location of the Non-Aligned Conference from Baghdad to New Delhi, albeit at Iraq's request, as an indication of Iran's influence in the movement. The United Nations, despite Iran's displeasure with certain positions, has also provided a forum in which the Islamic

Republic can champion "Think World" and Associate Interests, by joining in condemnation of South Africa and Israel.

The Islamic Republic has, however, been pragmatic even within the parameters of its most repeatedly articulated anti-Imperialist slogan, "Neither hast nor kest." Diplomatic relations with the two groot superpowers were not severed immediately following to call of the Shan, as they were with however their states: South Africa, Maracco, and Egypt, the example. It is now electional the Bazargan Provisional Covernment was moving towards a new relationabily with the United States on the eve of the hostage crisis. It was the U.S.'s admission of the Shah in October 1979, which provides assuming on to take who opposed both Bazargan and a rapprochement with the United States. While some critics within and outside Iran have characterized the hostage affair is a failure, its proponent; regard it as a victory in the anti-Imperialist struggle, and as an exposure of continued American involvement and interierence in the Islamic Republic.

The hostage crisis, despite all the rhetoric about combating U.S. Imperialism, was not so much a foreign policy matter as a domestic issue. It was used by Endrein: and the militant Shi'ite clergy to consolidate their position over the securarist and the liberal Islamic groups. Khomein: and the militant clergy masterfully used the hostage crisis to stir up anti-Americanium at the time of the referendum for the Constitution of the Islamic depundic. All opposition to the theoretic constitution could be presented as treason and thus muffled. The ratification of the theoretic constitution was thereby assured of a landslide victory.

Furthermore, Khomeini and his militant followers were fundamentally hostile to the U.S. and wanted to see the past close relationship with the U.S. ended. They were alarmed by the perceived willingness of the Previsional

covernment to accommodate the U.S., and were distrustful of the religious moderates (those who supported Bani-Sadr), whom they also viewed as having pro-American, or at least pro-Western tendencies. They had a deeply fundamentalist opposition to the U.S., which was seen as the source of corruption, moral evil and atheism. While this view is demonological and one-dimensional, it was not put forth for propaganda purposes. The militant clergy genuinery believe the U.S. to be a virtual Satan, and hold this view with the fervor of firm religious conviction. Accordingly, the last 25 years of the deposed Shah's reign are considered as part of a master plot on the part of the U.S. to mold Iran into an un-Islamic society. The militant clergy sincerely believed that the U.S. was plotting throughout 1979 and 1980 to underwine their revolution and restore a subservient monarchy. Thus, they saw the hostage crisis as an opportunity both to punish the U.C. for past deeds and to discourage present and future medding in Iran's domestic affairs. Only when they could see no further profit is prolonging the crisis, that is, not until after the Iraqi invasion in the autumn of 1980, did a consensus develop for negotiations to release the hostages.

The hortage crisis was clearly detrimental for the laber is who opposed a confrontation with the U.S., which some saw as a potential ally. The secularists were ill prepared to confront the religious groups which add successfully marshailed mass support by appealing to the symbols of nationalism. The Provisional Government of Mehdi Barzagan was revealed to be impotent by its inability to control the students who were holding the embassy compound, and resigned.

The "modernist" Islamic modernies who tried to assume power via the new constitutional arrangements did not prove to be any more capable of dealing with the extremist positions adopted by the militant clergy. This was

significant, for it meant that Bani-Sadr and his supporters could not confront the religious elites on important policy issues and eroded his credibility as a collective looder.

in aran foreign policy has month at d itself in continued concents the state Macrica. The firming multitary on technical establishment, with its restablishment in the limitational military on technical establishment, with its restablishment and interpretation with content in the himself of the firming of the parent of the restablishment in the himself of the restablishment of the restablishmen

Trantan policy towards the Soviet Union has been therefore the distribution of the whole been less contactent and sever that the employed in regard to the United States, and by fluctuating political and economic relations, despite almost constant rumore and decommentation of Soviet espionage within the Islamic Republic. Initially, in August 1979. That cancelled a proper or build a second natural gas pipeline to the VS.S.S. and in November and absolute the 1921 creat, which gas process the right to intervene in Iran. Despite the Islamic Republic's protest against the Soviet invasion of Afghanistan, in September 21, 980, ...

January 1983, however, the Iranian press instituted an anti-Soviet campaign, which was, it seems, a reaction to the Soviet decision to supply Iraq with arms. Anti- Soviet rhetoric has been on the upswing during late summer and rall of 1983 following the "confessions" by former Tudeh Party leaders of clandestine Soviet activities in Iran since the revolution. 'Death to the Soviets,' Is neard in demonstrations alongside 'Death to America,' and 'Death to Israei,' much more frequently than before, and in a speech to Guards Corps officers on August 21, 1983, Khomelai strongly condemned the U.S.S.R. (FBIS VIII, Aug. 22, 1983). Nonetheless Islamic Republic-Soviet cooperation continues. On October 8, 1983, an Iranian-U.S.S.R. protocol was signed to build a dam on the Atrek River.

A variety of explanations can be offered as to why anti-American rhetoric has rigured more prominently than anti-Soviet rhetoric in the discourse of the Islamic Republic. Iranians regard the U.S. as more closely associated with the Pahlavi regime than the U.S.S.R. Anti-U.S. statements generally bear more weight in the third world. Because of the U.S.S.R.'s proximity to Iran, and its initial support of the revolution, the Islamic Republic did not antagonize its northern neighbor. Critics of the regime offer further explanations: that reductance to criticize the Soviets is due to the pro-Soviet leanings of prominent cleries such as Khamene'i. Alternatively, the destruction of the Mujahedin and Feda'iyan, the disbanding of the Tudeh and recent attacks on the U.S.S.R. are viewed by anti-American critics as evidence that the Islamic Republic has been the instrument of the U.S. in the elimination of a Communist presence and Soviet influence in Iran.

This last interpretation is particularly misleading. Before the recent crisis in Lebanon, the clampdown on the Tudeh Party and the Iranian

government's pragmatic willingness to purchase much needed American military equipment and other goods directly or indirectly had led to speculations on the possibility of a rapprochement between the two countries. Such speculations reflect a serious misreading of the attitude of the Iranian ruling clergy. Anti-Americanism is fundamental to and constitutive of the entire islamic clerical revolutionary movement. There is no sign that this anti-Americanism is abating, and no likelihood that it will abate as long as Khomeini lives.

Economic factors have governed the Islamic Republic's relations with Turkey and Pakistan. In general, the Turkish military regime, which was disbanded in December 1983, was not benevolent to Islamic movements. In an interview given in December 1978, Khomeini spoke favorably of "demands for an Islamic State" in Turkey. Rather than export the revolution to Turkey, however, the Islamic Republic has strengthened economic ties and exports oil instead, receiving, in return, much needed meat, sugar, and grain. Economic considerations also determine the Islamic Republic's relations with Pakistan. Iranian oil is exchanged for Pakistani food products, zinc, and textiles. Cultural and educational exchanges have also been established under agreements signed in March 1982.

The Ba'athist Assad regime in Syria has a long record of repressing Islamic fundamentalist movements, especially the Syrian Muslim Brotherhood in 1980. Five Muslim Brotherhood members were executed for involvement in a June 1979 attack on military cadets in Aleppo, and Syrian troops are reported to have killed between 3,000 and 10,000 Muslim Brotherhood members and supporters in Hama in February 1982. Although the Islamic Republic supports the Muslim Brotherhood in Egypt, It has, nonetheless, supported Assad, and condemned the Muslim Brotherhood in Syria (Etela'at, March 4, 1982). Syria, like Turkey and

Pakistan is a market for Iranian oil and provides consumer and agricultural goods in exchange. But political considerations are also important factors behind Iran's support for Assad, especially Syria's atrong stand against Israel, its position in Lebanon, and its opposition to the regime of Saddam Hussein in Iraq.

The Islamic Republic's strident opposition to Israel has been reiterated consistently. Nonetheless, despite repeated denials by spokesmen of the Republic, Iran has purchased spare parts from Israel, another example of Iran's pragmatism given the exigencies and pressure of the Iran-Iraq war.

Despite Iran's pragmatic tendencies, the sincerity of the Islamic Republic's commitment to antiimperialism, Islamic unity, and the oppressed should not be underestimated. Nor should its unabated hostility towards the United States. Deviations from these stated norms reflect policies which the leaders of the Islamic Republic believe are necessary to insure the survival of the Islamic Revolution.

2. Export of the Islamic Revolution

Export of the revolution is a necessary step along the path towards. Muslim unity. Knomeini and those who follow his line maintain that Muslims will be prepared to unite only when they have rid themselves of oppressive rulers and have come to know the nature of authentic Islamic government. Export of the revolution has, therefore, become a major foreign policy endeavor of the Islamic Republic. A variety of strategies have been adopted to export the revolution. The effort has been both overt and covert, direct and indirect.

Overt export of the revolution has centered around a massive publication and propaganda errort and a series of programs arranged both in Iran and abroad to bring the Muslims of the world together and to educate them in the

principles of the Islamic Revolution. Gatherings often coincide with important dates in the Islamic Republican calendar such as February 11, the anniversary of the Revolution, the Hajj, the Day of Qods--inaugurated by Khomeini to commemorate the importance of Jerusalem to the World Muslim community--and Muslim Unity week. In December 1982, during Muslim Unity Week, the First International Conference of Friday Prayer Leaders was held in Tehran, and was attended by 135 scholars from 60 countries. June 15, 1982 marked the closing of a seminar of Islamic Liberation Movements, whose participants called for "support for the Islamic Revolution," and recommended the "creation of a mass media system and information company for the world's oppressed" (FBIS VIII, 15 June 1982). Programs organized in 1983 include a Seminar of Islamic Students, the First International Conference of Islamic Thought, a World Competition of Qur'an Reciters, to mark the Fourth Anniversary of the Revolution, and an Islamic Labor Law Conference. The Majlis passed a law establishing the Islamic International University of Iran in January 1984.

The Hajj, or Pilgrange to Necca, plays a central role in Khomelai's strategy to spread the message of the Islamic Revolution. He advised the first group of Iranians making the pilgrimage after the foundation of the Islamic Republic that "another duty that must be fulfilled in this vast gathering is to summon the people, as well as all Islamic groups to unity, overlooking the differences between the various Muslim groups." In 1979 and in all subsequent pilgrimages, the Iranian Hajjis have faithfully followed Khomelni's exhortations to relate the message of the revolution, and have done so with an arder and enthusiasm that has been a constant source of friction with the Saudi authorities. This was especially the case in the 1983 Hajj, when Khomelni and Montaneri urged the pilgrims to raise cries of protest

against imperialism and oppression, and dispatched a trusted aide, accompanied by Revolutionary Guards, to oversees this.

Iranian Muslim students committed to the 'line of the Imam' also play an important international role in exporting the revolution. The Muslim Student Association, Persian Speaking Group, is the major pro-Khomeini student organization in the United States, with publications in English, Farsi, and Arabic. Much of their Arabic material is centered around attacks on Israel and the Saudi monarchy.

In many countries of the Middle East since 1979 supporters of the Islamic nevolution and its leader have staged numerous public demonstrations. Some have also participated in overt armed acts against regimes which they consider 'oppressive.' Islamic activists from other Muslim countries are well-received and occasionally interviewed by the media. However, the Islamic Republic has consistently denied any direct involvement in the planning or execution of these acts and Khomeini has emphasized that the revolution should be exported by the word, not by the sword (FBIS VIII, 25 August 1983). Any role the islamic Republic may have played in violent actions has been covert.

The most serious challenges to a current regime have taken place in Bahrain, a Gulf Emirate with a population of about 350,000, of whom an estimated 60 percent are Shi'ite. Until 1975, in fact, Iran claimed Bahrain as its own territory. In February 1979, shortly after the victory of the Islamic accordance, 300 behaviors of transac background demonstrated in support of Khomeini. Bloody riets followed in August, leading to the arrest of scores of demonstrators and the deportation of many others. Unrest continued in 1979, but to a lesser degree than the previous year. Late in 1980, as a concession to the Shi'a, the authorities released a number of Shi'ite political prisoners. In December 1981, however, the Bahraini government suppressed a

Major coup accempt organized by The Islamic Front for the Liberation of Bahrain, which was identified as a Khomeini-backed organization. No Iranians were included among those tried in connection with the coup attempt, but the Bahraini Prime Minister accused the Islamic Republic of training them within Iran, and identified an Iranian Mullah, Haj Modarresi, who had previously been expelled from Bahrain, as the planner of the operation. Iran denied any involvement but applauded the action. Nonetheless the Islamic Front for the Liberation of Bahrain's devotion to Iran is substantiated by an appeal for help it addressed to the "Muslim and combattant Iranian Nation" in March 1932 (Kayhan, 6 March 1982, p. 16).

Shi'ite Muslims have also attempted to export the Islamic Revolution to Kuwait. As early as January 1979, before Khomeini's return to Iran, the Kuwaiti government identified a network of Shi'ite, pro-Khomeini study groups with at least one major arms depot (Christian Science Monitor, January 22, 1979). Kuwait was, however, the first Colf State to recognize the Islamic Republic during the summer of 1979. And later the same year, the Kuwciti government revised its laws to conform here closely with Islamic Sacrel Law. iraq's invasion of tran in September 1981 was followed by strained Iran-Auwait relations. In October, Muwait accused Iran of having attacked one of its oil installations and initiated a pronounced anti-Iran policy. Kuwait contributed generously to the irrel war enfort, donating close to \$6 billion through 1987, and permitted 315 million metric tons of cargo for Traq to pass through its territory in 1981. The Kuwaiti press adopted a decidedly anti-Iranian posture, and the transam press reciprocated. In late March 1981, the Kuwaiti government suspended publication of a Muslim fundamentalist paper. Relations were further strained when Kewait became a founding number of the Gulf Cooperation Connect, also in March 1981.

Considerable evidence of pro-Islamic Republic activity in Kuwait surraced again in 1983. In early March eight Muslim Iranian residents of Kuwait were arrested and deported, including the Vice-Principal of the Islamic Republic Schools in Kuwait (Tehran Times, 9 March 1983). The Kuwaiti authorities also announced the discovery that light arms, hand grenades and explosives were being illegally brought into Kuwait by sea from Iran. In October 40 people were arrested on the charge of illegal entry into Kuwait and possession of weapons, and about 100 men, whom the Kuwaitis claimed were connected with the Khomeini regime, were deported (FBIS VIII, 28 October 1983). On December 12, 1963, bombs exploded at the U.S. and French embassies and civilian targets in Kuwait. Given the previous discovery of illegal importation of explosives by Khomeini sympathicers, the similarity of the incidents with recent terrorist bombings in Lebanon, and the identity of the targets, suspicion was logically directed towards supporters of the Islamic Republic. Iranian and Kuwaiti Shi'ites have figured prominently in those arrested. As with other Incidents, the Yuwait bombings were applauded by Islamic Republic authorities as another blow against Imperialism, but as on previous occasions they denied any complicity.

In view of their rich oil resources, it is not surprising that the oulf states centime to be the most entiring arena for the exportation of the Islamic revolution. In January 1984 President Khamene'i inaugurated an 800 kilowatt radio station on the island of Kish, pointing out that the nations of the region were eagerly awaiting the signals of the revolution.

Amal in lebanon and al-ba'wa in Iraq are militant political and paramilitary organizations advocating armed struggle, whose membership is allost excludively Shi'ite. While these movements acknowledge the moral leader thip and inspirational role of Khomeini, neither Amal nor al-Da'wa can

be about the direct articles of the Islamic Revolution. Citional both groups predate February 11, 1979, the establishment of the Islamic kepublic drastically changed their position, providing them with a major external ally. Iranian Revolutionary Guards have been dispatched to Syria and isolated areas of Lebanon, and work closely with a group of Lebanese Shi'ites known as Hizb Allah (Party of God), and with the Lebauese branch of al-Da'wa. Their number has recently been put at 2,000 to 3,000 (The New York Times Meganine, February 12, 1984). Having adopted the toppling of the Bussein regime in Iraq as a major foreign policy goal, Tehran also provides a safe haven for the direction of al-Da'wa's armed struggle, including the destruction of the Iraqi embassy in Beirut in 1981. Al-Da'wa also has claimed responsibility for the 1981 Bahrain coup attempt (New York Times, December 17, 1981). In Lebanon, where Sni'ite Muslims make up the largest roligious community, but lack equivalent political representation in the current system, Amal and its various ractions have established their own enclaves in predominantly Shi'lte areas. One particular faction, the Islamic Jihad, has consistently demonstrated its commitment to remove foreign forces from Lebanon through terrorist attacks on foreign installations. In Iraq, al-ba'wa, whose leadership is more clerical than that of Anal, has not as yet succeeded in mobilizing the support of Traq's Shi'ite majority, in large part because of the Ba'uthist regime's ruthless efficiency at eliminating key figures of the movement, including al-Da'wa's key ideologue Ayarollah Muhammud Baqir al-badr in 1981.

The Islamic Revolution is not, however, an exclusively Shi'ite movement, capable of export only to Shi'ite luslims. Ehoueini and his colleagues, despite the special place given to Shi'ite Islam in the Islamic Republic Constitution, and the dominant position of the Shi'ite clergy in Iran today, have repeatedly stressed that the movement is aimed at all Muslims. Spokesmen

for the Islamic Revolution have portrayed emphasis on the divisions between Shi'ire and Sunni Islam as just another manifestation of the imperialist strategy of dividing Muslims from each other. In 1983 clerical leaders such as Montazeri and Hashemi Rafsanjani repeatedly met at seminars with Sunni leaders from predominantly Sunni regions of Iran. These meetings provided a forum for discussion of Muslim unity, the role Sunnis have played in the Islamic revolution, Sunni satisfaction with the Islamic Republic, and warnings about imperialist attempts to sew discord. Sheikh Ezzedin Hosseini, the Iranian Sunni Kurdish leader now in Paris, tells a very different story, accusing the Islamic Republic of forcing Sunni Kurds to convert to Shi'ism and firesettling Sunsis in non-Sunni regions (luterview with Paul Balta i. Le Mande, 3 November 1982).

The Islamic revolution stresses broad objectives in its appeal to Sunniss, such as anti-Imperialism, antiauthoritarianism, and Muslim unity, with little if any mention of the doctrine of <u>velayate faqih</u>, and has taken upon itself the role of spokesperson for the oppressed Muslims of the world. The Sadat and Muslacak governments in Egypt, the Saudi monarchy, and Jarael Lave all become objects of a large-scale propaganda effort.

Attacks on Sudat and Mubarak have been especially strong. In a 1980 speech Khomeini called on Muscima to overthrow Sadat, whom he described "as the same as the snah" (Agence France Presse, August 10, 1931). Sudat's assassination was applicated in Tolton where Khaled al-Istambuli, leader of the assassination plot, was honored by having a street named after him, and with a postage stamp struck in commemoration of his act. In May 1982, Montazeri, speaking of Sadat's successor, said, "Mubarak is no different from the traitor Sadat. He, too, shakes hands with the devil and he will suffer the same fate as Sadat." Criticism of Egyptian policy has centered around appressive rule.

difficult to evaluate the impact of the Islamic Republic's propaganda campaign in Egypt, but Sadat took it very seriously. He sponsored a counter-campaign to mobilize public opinion against Iran, and stressed differences between Shi'ites and Sunnis. The Iranian press, however, continues to maintain that at the 1983 Hajj, "Egyptian pilgrims spoke very enthusiastically about the Islamic Revolution of Iran," which it interpreted as a sign that "Egypt would witness new events in the future" (FBIS VIII, 6 October 1983). This report, however, may be viewed with some skepticism, since it seems likely that the only Egyptians who would speak with the Tranian pilgrims were those opposed to Mubarak.

The overthrow of the Saudi monarchy is a major goal of the Islamic Republic In preparing the way for Muslim unity. In addition to political oppression, subscryience to the U.S., support of Iraq, and Saudi claims to the role of 'protector' of the Gulf, Iranian critics have challenged the Saudis' claims to leadership of the Islamic community, charging the royal family with moral perversion, un-Islamic treatment of pilgrims, and reiterating Knomeini's teaching that Islam and monarchy are incompatible. Islamic Republic leaders have frequently issued threats to the Saudi rulers of which the following by Montazeri is illustrative: "We will apply severe punishment to those who have rejected God and who are swayed away from His Pole and the Holy Mosque" (FbI: 7111, 25 July 1983). As in the case of Egypt, it is difficult to evaluate the offects of these attacks within 8 add Arabia. The Saudi Lovernmont has countered them with strict supervision, regulation, and sometime arrest and deportation of activist Transac pilgrims, and an intense outi-islande Republic and anti-Khomeini propaganda effort. The Mecca Mosque serzure of 197 points to anti-Saudi royal family sentiment on the part of "Muslim fundamentalists"

and there are reports of continued unrest and dissatisfaction among the Shi'ites of the Eastern Region since the al-Qhatif incident of 1979.

To dismiss the Islamic Republic's efforts to export the Islamic revolution simply because no other Islamic Republic has been established would be a serious error. The Islamic Republic's moral support arone, and the fact that it was able to depose a U.S.-supported authoritarian regime have boosted the morale, expectations and resolve of Islamic Liberation Mevements. The Islamic Revolution's success in winning supporters is difficult to evaluate because the campaign is directed towards individuals who, for the most part, live in political environments in which their lives would be in danger if they expressed their openions. The economic inequalities, the secular nature of the ruling elite in the midst of abservant Muslim societies, harsh and arb trary take, and the secting subservience of governments to foreign powers, I ovide a tertile environment for the Islami Republic's message and its call to resist oppression and inverialist dominance. Given the central role of Islamic unity in the Islamic Republic's ideology, and with the consolidation of clerical rule in Iran, it is likely that Iran's meadership will devote even more of its energies and rescurces to experting the revolution.

Our discussion of export of the revolution has concentrated on the export of principles rather than the possibility of clerical rule emerging ell ewhere in the region. The chance that the 'ulama in other Muslim states could, or would want to, take over the region of government themselves, or whether they would have the capacity to do so if they wished are issues to be considered. The contrine of velayate faqih, or custodianship of the jurisprudent in the absence of the Twelith Imam, is uniquely Shi'ite. It must not be forgotten that even within the Islamic Republic the Shi'ite clergy are not of one mind on this issue. The absence of velayate faqih, in Sunri theology should not,

however, he coan as absolving Sunni clerics from oversight of the ruler's conduct or from entercing the Sacred Law, or indeed from setting up an Island's government. This point is emphasized by the ruling clergy in Iran who seek to minimize Sunni-Shi'ite differences. It is highly significant that the discussion of Islande government in a text on the "Islande World View" for third-year high school students (Chapter 14) is generally applicable to both Sunni and Shi'ite branches of Islam, while the specifically Shi'ite features of the doctrine or velayate facility are relegated to a long footnote.

Past examples of theocratic rule by such sects as the Isma'ilis and the Ibadis are of historical interest only. In exploring the possibility of cherical rule in other Muslim states the important fact to consider is not so much the dominant theological school, but rather the nature of secular rule, the links leaween the chergy and observant Muslims, the chergy's dependence upon the state, and the availability of the resource of lay Muslim intellectuals.

The possibility of theocratic rule in Saudi Arabia is limited in part by the close h storical association between the Wahabi 'ulama and the Saudi dynasty. More than other monarchs of the Middle East, the Saudi rulers' legitimacy has a basis in religion, as heirs to the political leadership of the Wahabi movement, as custodians of the Holy Shrines in Mecca and Medina and as sponsors of the Hajj. It is because of the religious expectations that Saudis have of their King, that many of the anti-Saudi arguments employed by the Islamic Republic focus on religious and moral issues. If an Islamic revolution were to occur in the Kingdom, it is most probable that it would be led by lay fundamentalists rather than by members of the established clergy, who are closely linked to the ruling family.

At present, theocratic rule in Egypt is a distant possibility. A socioeconomic gap between westernized bureaucrats, lay professionals, and businessmen on one hand, and the more observant and impoverished general population
does exist. The urban masses provide a potential source of demonstrations and
the government has a record of oppression of Muslim fundamentalists. Moreover, the Muslim Brotherhood, in several different factions and and branches,
has a well-established history. On the other hand, the government has succeeded in winning over many in the 'ulama establishment to its side, and support for cierical rule seems severely limited. Although some form of Islamic
government could emerge in Egypt, it is unlikely to be clerically dominated.

The leads situation is complicated by the Sunni-Shi'ite division within the country, and by Saddam Hospein's demonstrated skill at eliminating salinous epposition. The likelihood that observant Sunnis would support rule by the Shi'ite ulema is extremely improbable and could occur only if they were convinced that the Sunni ulema had rotally acquiesced to Saddam. Given traditional Sunni-Shi'ite antagonism, it is out of the question that Shi'ite and Sunni ulema could share political power. An alternative, again unlikely, would be a partition of the country into Sunni and Shi'ite sectors. Nevertheless, the theory of velayate faqih is being actively preached to the lougis, and a number of Iraqi Shi'ites have already been assembled in Iran under the leadership of Ayatollah Hakim.

3. The War With Iraq

The from investor was insurable for reptomber 1980, and was initially successful in capturing about one-third of shugistan province, including the major port of about orbital (population, ca. 150,000), and the adjacent Abadan Island, with its city of Abadan (population, ca. 300,000) and the major oil refining

tacilities. Sev ral small towns and fillages were also captured, while the Iraque ray of a conly in intillery range of Abalan, but also the provincial capital of open mosstrial enter of Abvaz (population 330,000), and the oil towns of restal elegation (15,000), and Masjid-e Sulayman (population 80,000).

Revolution to initial shock of the invasion, the Iranian army and the Revolutions to use space the to contain further Iraqi advances and a reed of stalemate along the front lines for 18 months. Beginning in the spring of 1982, the itanians launched successful offensives against the Iraqi positions. By the end of the summer, the Iranians had retaken Khorramshahr and several smaller towns, and launched an offensive into Iraqi territory. During the past pair the war has again become stalemated, with the Iranians making sate advances into Iraqi border regions, but for the most part being repulsed with heavy cosmalities on both sides. The Iraqis have not been able to initiate any ground offensives, although the Iranian advances into Iraq have been costained, except in the northern Kurdish zone.

The fright invasion stimulated an cotpouring of Iranian nationalist tervor. The advorationary Guards expanded its personnel considerably as yourse men joined to fight in the war. The army, which had been debilitated by mass desertions during and subsequent to the revolution, and by purges of the officer corps, was reconstructed. For the first two years of the war, there seems to have been granine support for the government's objectives of fixed in Iranian territory from loveligh troops. Once the tide of war began to form in Iran's rayor, however, and Iran actually invaded Iraq, public opinion gradually shifted. By the summer of 1983 there was evidence of videspressed discontent with the war. Since the war, at least during the past two years, has not been having a performly adverse impact upon the economy, it is

reasonable to assume that high casualties are a major source of public dissourt. There are no authoritative figures for the total number of war dead. Estimates range from 50,000 to 150,000, and even higher figures have been suggisted. In addition, there are at least 100,000 injured and an estimated 1.5 million civilian refugees from Khuzistan Province. Thus, the psychological impact of this war has been significant. Offensives which have been costly in human lives and brought only very limited results, have obscured the rationale for continuing the war. The changed military situation has thus diminished support for the war, produced a general level of war-weariness, and steadily increased discontent about its prolongation.

By the end of 1983 there had still not developed any consensus among the ruling elite regarding a satisfactory way to conclude the war. After 18 months of unspectacular offensives against fraq on its own territory, military leaders and key civilian leaders alike seem to believe that Iraq cannot be defeated militarily. Instead Iran's leaders focus on bringing about Iraq's economic collapse. Iranians are aware of the desperate plight of the Traqi conomy—a major consequence of the drastic reduction in Iraq's oil experts. Iran has been frustrated, however, by Traq's ability to continue to expert modest amounts of oil via a pipeline running from by Iraq's northern fields through Turkey, as well as by Iraq's close relations with France and the 1.8.8.8., and the willingnes. of the Arab states of the Gulf to support Iraq 1.000 and 1.11.

A major obstacle to the termination of hostilities with Iraq is chameini's attitude. The Ayatollah is determined to have the secular regime in Iraq overchrown and replaced by an Islamic republic. Fart of Khomeini's antagonism toward the Ba'ath regime derives from his 13 years of exile living in the Shi'ite religious city of Najaf in southern Iraq. His residence

coincided with the implementation of many secular government programs which both stripged the Shi'ite clergy of their influential role in Iraqi society and alienated them from the regime. Thus, Khomeini developed a hatred for Iraq's Ba'ath party which is long-standing and deep-rooted. He feels that the same taith and pressure that toppled the secular regime in Iran can work to bring down an equally noxious (in his view) government in Baghdad. For that reason Khomeini has insisted that the war should not end until the Iraqi President and the Balath party are removed from power. It is doubtful that other members of the clerical and lay elite share Khomeini's commitment. The more politically astute members of the khatt-i imam group probably have few illusions about the east of instigating a revolutionary movement in Iraq. Nevertheless, by through the end of 1983, no political leader has convinced Khomeans to remsess his policy toward the war with Iraq. It is instructive to note that when pressure for such a reassessment was mounting in late october 1983 and a number of Shi'ite clerics seemed convinced of the unpopularity of the war and of the necessity for peace, rumors in high circles had it that Knomeina's son, Ahmad, leaked statements from Khomeini's will instructing the extrem to continue the war, and to avoid all compromise until the liberation of the Sim'ite holy cities of Iraq.

VII. CONCLUDING REMARKS

We have traced the development of the revolutionary movement of the inhibite clergy under the leadership of Ayatollah Ruhollah Khomeini from its inception in 1962 to its overthrow of the Shah in 1979, and have examined Rhemeini's subsequent attempt to create an Islamic theocracy in Iran. The movement of the militant Shi'ite clergy has been set in the context of the contemporary Islamic revival in Iran. The clergy's attempt to set up an Islamic theocracy has been considered from the perspective of the historical exclution of Shi'ism.

The record of the military clergy since their direct seizure of power in covernor 1979 has been one of ruthless determination to eliminate all appearation to the coration rule, and of energetic dedication to the building of a stitution, and converge to make (planic theoraxy a concrete reality colodies) in a permanent logal order. In a relatively short period of time, the colling their colorsy has so could in shrewdly outmaneuvering all their political appearance, in establishing their control over the armed forces, and in creature a ferridoble apparatus of repression which they have shown no necessary a putting to fall use.

is weeker. Rhomeran's militant followers were originally only one group aroung the Shi'ite clergy, and his theory of islamic theoratic government is an imevation without precedent in the history of Shi'ism. Therefore, as the term is a linearist or from fully realize, the long-term viability of the Islamic theorizey requires that khemeral's charismatic legitimacy be converted into a legal order which is believed to be in accordance with the tenets of Shi'ism. As with all charismatic leadership, the problem of succession to Khomeini

poses parhaps the greatest threat of disintegration to the regime. The raling clergy have shown does not be determination to deal with these parters while. Khomeini is alive. The sustained efforts which are being made to popularize the theory of cheodratic government and the election of an Assembly of Experts, which has received the imam's instructions on the issue of success on, greatly enhance the prospects for the survival of the regime after Khomeini's death.

The broad acceptance of the principles of legitimacy of theocratic government, and more directly the successful solution to the problem of succession—which incidentally entails not only consensus on the choice of successor(a) but, more crucially, the qualities of the successor(s) and his (or their) ability to lead and to rule—bear on the ability of the ruling clerical elita to remain united, or at least capable of concerted political action, despite internal differences and divisions. The less room there is tor disputes over the legitimacy and precise meaning of velayat—e faqili, and the less bitter the quarrels over Khomeini's succession, the more likely the ruling clargy are to survive Khomeini as a reasonably unified political elite of an Islamic theocracy in fram.

personalities with ties to the bazaar and the propertied traditional unhan middle classes, and the typically younger radical followers of the Line of the Imam where corners have been largely or entirely devoted to political and ideological meticities. Furthermore, the life experience of the conservative claries makes them familiar with the daily social functioning of the Shi'll religion in its traditional setting. They are therefore less likely to dismine the traditional position on the separation of religious authority and government a merely an imperialist plot. The likelihood of doctrine?

differences and conflicting socioecommic attitudes which could produce an irreparable rift within the Sni'ite clergy is real. However, Khomeini is furly conscious of this possibility and is determined to avoid it in at least three ways: (a) by impressing upon the Shi'ite clergy that velayate faqih, though a divergence from the Shi'ite tradition, is in the interest of the clergy and that clerics can only gain by its acceptance; (b) by reminding the Shi'ite clergy of the dire prospects of division and the bitter memory of its consequences during the Constitutional Revolution; and (c) most importantly, by increasing organizational controls over the Shi'ite clergy, through the reorganization of the seminaries, and the codification of the Sacred Law which is said to put an end to the era of individual internal (religio-legal ends over) and to open an age of conjective and organized clerical interpretability and administration of the Sacred Law.

The observors who have predicted the imminent demise of the regime of the Mullahs in Iran have constantly underestimated not only the political astuteness of the ruling clergy, but also their resolve and determination, and their sense of historical mission. More seriously, they underestimate the fact that the ruling clergy sees its fate as irrevocably tied to the destiny of the Islamic Republic. Unlike the Shah and the political and military elite of the previous regime, they have nowhere to go to outside of Iran, and are committed to detending the regime and to fight for it to the last man.

Divisive factors are most successfully kept at bay when the energy of the militant clergy is fully absorbed in achieving the common goal of the establishment of Islamic theoracy through institution-building and through ideological control of existing institutions. Since 1979, militant cleries have manded the Islamic Revolutionary Courts which have meted out summary

justice to "the enemies of God" and "the corruptors on earth," and have devoted the poix is to the enforcement of Islamic morals with increasing firmalise. They have also created and manned the "Political-Ideological Bureaus" of the various brinches of the armed forces and governmental agencies. In identican to over ten thousand clerics who have joined various revolutionary tooless, some 500 have entered the Judiciary in order to Islamica this core institution of the Islamic theories. Many wore are serving as Image promises, and are engaged in making the Friday Congregational prayer and the lasts for an other ears institution of theories with an identical and procedurated and contralized structure. In short, the process in institutionary procedurated and contralized structure. In short, the process in institutionary increase procedure to a totalization of the Shi'tte Serge.

The bevolutionary stands the various and more specialized visionine and parameters set up by the ruling dicryy have established as effective and continuous reign of terror which sustains derical domination over Iran. This deercive a more is and theorized makes organized opposition and protest in Iran impossible. However, the various indicators considered in the above pages point to widespread discontent and disaffection with the theorietic regime in many segments of fractan society. Khomeini and the ruling energy seem award or the language corresive effects of extensive disaffection and seek to content it. Interestingly, they attach great importance to the familiar coming Majors electrons in the decisive test of the popularity of the inco-cratic regime. These electrons true seem to deserve close scruting as an

Ther since the north to convention of the low timeths in December 1963. Shomeing Montagan and the other clerical leaders of Iran have been a nestantly exhering, the people to prove their loyalty to Iran by particlesting

ruling clergy to mobilize Transans nationwide since the consolidation of islamic theocracy.

in the fortheeming elections for the second Majlis. The Majlis itself also enshers the erichions a cracial test, as indicated by its careful and prolonged departer over the electoral law and the requirements for candidacy in January and February 1964.

SELECTED BIBLIOGRAPHY

I. Books, Articles and Theses in English

- Abrahamian, Edward. Iran Between Two Revolutions. Princeton: Princeton University Press, 1982.
- Ajami, Found. The Arab Predicament: Arab Political Thought and Practice since 1967. Cambridge: Cambridge University Press, 1981.
- Akhavi, Shahrough. Religion and Politics in Contemporary Iran: Clergy-State Relations in the Pahlavi Period. Albany: SUNY Press, 1980.
- Algar, Homid. "The Oppositional Role of the Ulama in Twentieth Century Tran," in Scholars. Saints and Sufis, edited by N. R. Keddie. Berkelev and Los Angeles: University of California Press, 1972, pp. 231-55.
- Religion and State in Iran 1785-1906. The Role of the Ulama in the Cajar Period. Berkeley and los Angeles: University of California Press, 1909.
- , trans, and ed. Islam and Revolution: Writings and Declarations imam xiomeini. Forkeley: Mizan Press, 1981.
- Arjomand, S. A. "Shi'ite from and the Revolution in Iran." Government and Opposition. A Journal of Comparative Politics 16, 3 (1981).
- 1407-1909." Micdel Eastern Studies 17, 2 (1981).
- . ed. From Nationalism to Revolutionary Islam. London: Macmillan, Albana. The SUNY Press, 1984.
- The Shadow of God and the Hidden Imam. Religion, Political Order and Societal Change in Shi are Iran from the Beginning to 1890. Chicago: The University of Chicago Press, 1984.
- Ashran, and id. "The Roots of Emerging Dual Class Structure in Nineteenth Dual Cary Fran." <u>Itanian Studies</u> 14, 1-2 (Winter-Spring 1981):5-07.
- Atkin, Nursel. "The Islande Republic and the Soviet Union," in Nikki K.
 Keddle and Frie hoogland, editors, The Tranian Revolution and the asjacia
 Republic. Washington: The Middle Fast Institute, 1982.
- . "The gram in and Khomeini." Washington Quarterly 4 (Spring lead of the 17).
- Ayoub, Notionald. "Two roces of Political Islam: Iran and Pakistan." Asiat Survey 19 (June 1979):535-46.

- Baer, Schriel. "Islam and Politics in Modern Middle Eastern History." The corasalea Quarterly 29 (Fall 1983):68-83.
- baha': International Community. "The Baha'is in Iran: A Report on the Persecution of a Religious Minority." U.N. Office, June 1980.
- Banisadr, Abolhassan. The Fundamental Principles and Precepts of Islamic Government, trans. by M. R. Chanoonparvar. Lexington, KY: Mazda Publications, 1981.
- Fill, James. "Power and Revolution in Revolutionary Iran." <u>Middle East</u> Journal 36, 1 (Winter 1982):22-47.
- Calder, Norman. "Accommodation and Revolution in Imami Shi'i Jurisprudence: Khumayn: and the Classical Tradition." <u>Middle Eastern Studies</u> 18 (January 1982):3-20.
- Carplell, R., trans. Society and Economics in Islam: Writings and Declarations of Ayutollah Sayyid Nahmud Taleghani. Berkeley: Mizan Frans, 1982.
- Cooley, John N. "Iron, the Palestiniaus and the Gulf." <u>Foreign Affairs 57</u> (Suprem 1979):17-39.
- Coper, Roger. The Baha'is of Iran. London: Minority Rights Group, 1982.
- cotton, Klaburd. "American Policy and the Iranian Crisis." <u>Iranian Studies</u> 12, 1-4 (1978):307-326.
- Teknejian, R. Brain. "The Anatomy of Islamic Revival: Legitimacy Crisis, Ethnic Conflict and Search for Islamic Alternatives." Middle East dournal 34 (kinter 1980):1-17.
- transo, Joseph. "Misconceptions Regarding the Juridical Status of the Iranian "Liama." Literational Journal of Middle East Studies 10 (1979,:8-23.
- Thought, F. Telerals Lamin . Artical Thought, London: Macmallan; Asstonic of Least, and Texas Power, 19 1.
- Change. Syra use: Syracuse University Press, 1930.
- Fighte ry, M. H. "The Role of the 'Ulama in Twentieth Century Iran With Particular Reference to Ayatollah Haj Sayyid Abul-Qasim Kashani." Unpublished Fh.D. Dissertation, Madison: University of Wisconsin, 1978.
- Fernows, A. K. "Religion in Iranian Nationalism: The Study of the Fada' iyan-e Islam." Unpublished Ph.L. Dissertation. Indiana: Indiana University, 19:7.
- riselar, Michael S. R. Iran: From Religious Dispute to Revolution. Cambridge: Har and University Press, 1980.

- in the first of Million "Touris and the Revolt of the Petfo Fourge, to be producted by the Millor 1932); Ol-125.
- Floor, W. "The Lotis: A Social Phenomenon in Gujar Persia, a Reappression portly of Tolam ness 13 (1971):103-126.
- Fairi, Abb 1-hadi. Shi'ism and Constitutionalism in Iran. Leider: V. C. Brill, 1977.
- Halliday, Fred. "Tran: Moder for Mideast Revolutions?" Middle hast intenational 97 (April 10, 1979):8-9.
- hopear, A. "Some Aspect of Islamic Modernism in Iran." Unpublished M. C. Thesio, Mcc.11 University, 1984.
- Polylows, Ario. "Rural to bound the Section." MERIA Reports 174 (Merc) April 1982).
- Advanta, a rod, ed. The Browner Especial on in Perspectave. Special education of from the Education (200).
- Feddin, Wikk. R. Amin's and Rebelling in Iran: The Tobacco Profess of 1 (4-1891. Lawrence 2011, 1966.
- . "The Bolts of the "Flang's Power on Medern Iron," in School of additional and subject of the Nikholl Keedie. Merkeley and less ingo est influence y at California Fress, 1972, pp. 211-29.
- . koots of Revolution. New haven: Yale University Press, 1981.
- , ed. <u>Religion and Politics in Tran: Shilism from Quietism to Envolution.</u> New Howen: Yale University Press, 1983.
- Feddin, Nikki k. and Boogiund, Eric, eds., The Islamic Revolution and the islamic Republic Washington: Middle East Institute 1982.
- Daubton, A. K. S. Stare and Government in Medieval Islam. Oxford: Onford University Press, 1981.
- Wallbox, C. "Imrma." incyclopedia of Islam, 2nd edition.
- "Akhbaciy i." Sicyclopedia ci Islam, 2mi edition, Supplement.
- The transfer of the Plattery of Persia, London: Morray, 1829. I vols.
- Momen, Norgan, ed. The Babi and Bahn't Religions 1844-1944: Some Contemperary Wester, Accounts. Oxford: G. Ronald, 1981.
- Most diedeh, Pay. "Tran's Faronge Devils." Foreign Policy 38 (Spring 1900): 19-30.
- National S, I study describe of the Baha'ls in Jean. "The Bahaing of Paka's Religious austrictions, An Open Potter." 3 September 1985.

- National Spiritim. Assembly of the Baha'is of Canada. "Update on Fran." Ferruary 1980.
- critice of Parking Arrangs, baha'r National Center. "Background Information on the Parking of the Baha'r Faith in Tran." Wilmette, Illinois, n.d.
- Randings, Modeled an K. "Constitution of the Islamic Republic of Iran." With introductory neces. Middle East Journal 34 (1980):181-204.
- 8. 8., 1. mas. "The Irunian Proplet" Revolution: Its Nature--Implications for the Bull Contest" Center for Contemporary Arab Studies Reports (April 1979 1.-).
- more du, livre "chemeini's Frant" Foreign Affairs (Fall 1980):1-20.
- ndorn, barry. "American Relations with the Islamic Republic of Tran: 1979-1961." Francian Studies '', 1-4 (1980):307-516.
- Suscess: e Barness va Budgeh. National Census of Population and Housing, Aban 1997 November 1976, Vol. 186, Tehran, 1981.
- Salvist, Ali Comism and Other Western Pollacies: An Islamic Critique. Stars, by E. Campbell. Berkeley: Mizan Poess, 1980.
- . A the <u>locablepy of Islam</u>. Trans. by E. Alget. Berkeloy: Mizan, 1906.
- the sear Milling of Stinoll, David C.; and Sullivan, Morganet W., eds. [astign] [astronomy Surface Syracuse, New York: Syracuse University Press, 1971.
- Vell, John. "Is this Dimensions in Arab Politics Since World War II." Americans on Affilia 4 (Tyring 1985):108-118.
- lorato: Was visa Press, 1982.
- otis, Septim. In a pine star New Stron. Baltimore: Johns Hopkins University (1888), 1882.
- mands, s. "The legal grant conclesions for Khomeins's Doctrine of Governments." (1982).

in the regard of stroler in Persian

- Thomas Kulman 1919. Caristee 'Blome-ja Khorasan. Edited by Monammed Rager solid tye Flore in 1. Michigan Ketubforushi-ye Diyanat, 1341 h.s./1962.
- beheloti, Sayyed Mahamad Foreini. Shahid Beheshti. Tehran: Vahed-e Farhangi-ye Tonyadee Shahid, 1987/1361, 3 vols.
- Tayvana, "All. Mahzates Bullety youne Iran. Tehran, n.d. [1981/1360], 10 vols.

- reposts (100) is. "Poj) i al Pulom Haj Sayyed Mohammad Baqit Sharti." Yado<u>ji</u>t 1, 1 (1949).
- Historbani, Mohamed 'Alt Mohaller, Makaren al-Asar dar Ahval-e Fe e o Dowreh-ye Qajar. I vols. Esfahan: Mohammedi, 1377 h.q./1937-58.
- He spot. Mess Qoli Khan. Tirikh-e Rovistor Safir-ve Naseri. . . . Orr hekmut, 2449 h.s., 1960 al. Vels. VIII, IX, and h.
- Flavorities Monagomed Bodes Kewzet di-Japont ii Abwal Al-10 mer wa i 1904 Tehrani 1394 h.q., 1387.
- Mirca Los, In Khan (Taburlaar-e ustet my. Juginariya-ve Frichan Fermus Tehran University (1988, 1988)
- Modarres, Mirra M. Hammer 'A. 1. <u>Raylange al-adap. . . .</u> Tabric Cherique and., & vols.
- Mostevil, 'Abdullah. Short-e Zendegani-ye Man. Tehran: 'Yimi, 190--ef. 3 vols.
- Motuhhari, M. Khadamat-e Monagabelse Polam va Iran. Tehran: Angen. Estamuspe Monadesin, 1970-7, 1349.
- . Nahratha-ye Eslazi dar Cad Saled-ye Akhida (g.m. 1981) 1980
- Tential, bulle. Tarakhi-e hitebali va filmasi-yo liin dan Downelly (1977) Tentian Philogol. Pierri. (1988)
- Najari, E. M. B. "Appendit (Peywast) on Feligious Media, Criter and Organizations," in A. Asidi and M. Mchradad (eds.). No. 100 a. 1 and P. Silihaning, Pineseler, & Parhangi. Tehrani Provide to the content and to very entire to the content.
- Ruberi, byyo hodin. Detrock on tetliti az Nanzat-e Mode Electrock. The patrockarator & hodina, 1982/1980.
- Same state Derivated via Pudget. Segmantinge Amaringe Kosnyon, [8] The control of the control of
- Repend, Kind of Stanmad Liq. Sesan al-Molk. Naseki al-Mayor Min Towns. Street He Mar Min Color of the Street He Mar Min Color of the Carlotte. 1937 (1992) 788-88.
- or element <u>Gaugher</u> of the <u>wander</u>. Televa, 1909-75 to look of the color,
- Control of the McMarine to the Self-attraction of Estimated Community States of the Community of the Communi
- Viziri, Mimed 'Ali Khid. Tavishe's kernzi (Solariveh). Ed. Sv. M. R. Fiscali, barizi. Tehrani (ron Ficor, 134) E.s., 1981-52.

Vezarat-c Amuzeol, va Parvarest. Binesh-e Eslami. Sal-e Avval-e Dabirestan, leadar, 350,7702.

. binesh-e Estami. Sal-e Sevvum-e Dabirestan, Tehran, 1983/1362.

Marrabi, 'Abd al-Rahim-e Kalantar. <u>Tarikh-e Kashan</u>. Ed. by Araj Afshar. Tehran: Farhang-e Iran Zamin, 1341 h.s./1962.

171. Newspapers and Magazines in English and French

the Chilatian Schence Monitor (articles by Claud: van Engeland)

The Community of Fernald Tribune

in a little ration.

 $1.514 \quad \underline{1} \quad \underline{1} \, \underline{5} \, \underline{6}$

Te First De Mana 1151 smattique

The Year Total Times; The New York Times Magazines

Inc. Lacs; The Sunday Times

Will of wet during (articles by Yusef Ibrahim)

<u>ii Assington sat</u>

For the he adone to the marrier dervice

IV. Newspapers are Magazines in Persian

11.

1

and the same

42 <u>46 11 19</u>5

promotity bylyny

'adizat

Nejatre iran

keyanoparys to a love Jomhuri-pe Estami-ve Iran (The Official New gaper of the Islamic Kephalic of Iran; doubtains all official proclamations, legislation, regulations of the Iranian government and the debates of the Majlisty

. :

The Branch of the State of